DEPARTMENT OF THE INTERIOR JOHN BARTON PAYNE, Secretary UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director WATER-SUPPLY PAPER 452 ## SURFACE WATER SUPPLY OF THE UNITED STATES 1917 PART II. SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO BASINS NATHAN C. GROVER, Chief Hydraulic Engineer GUY C. STEVENS and WARREN E. HALL District Engineers WASHINGTON GOVERNMENT PRINTING OFFICE 1920 #### DEPARTMENT OF THE INTERIOR JOHN BARTON PAYNE, Secretary UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director Water-Supply Paper 452 # SURFACE WATER SUPPLY OF THE UNITED STATES 1917 PART II. SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO BASINS NATHAN C. GROVER, Chief Hydraulic Engineer GUY C. STEVENS and WARREN E. HALL District Engineers WASHINGTON GOVERNMENT PRINTING OFFICE 1920 #### ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. AT 10 CENTS PÈR COPY ∇ #### CONTENTS. | , | Page. | |---|-------| | Authorization and scope of work | 5 | | Definition of terms. | 6 | | Explanation of data | 7 | | Accuracy of field data and computed results | 8 | | Cooperation | 9 | | Division of work | 9 | | Gaging-station records | 9 | | James River basin | | | James River at Buchanan, Va | 9 | | James River at Cartersville, Va | 11 | | Roanoke River basin | 13 | | Roanoke River at Roanoke, Va | 13 | | Roanoke River at Old Gaston, N. C | 15 | | Peedee River basin | 16 | | Yadkin River at Donnaha, N. C | 16 | | Yadkin River near Salisbury, N. C | 18 | | Santee River basin | 20 | | Catawba River at Rhodhiss, N. C | 20 | | Edisto River basin | 21 | | Four Hole Creek near Ridgeville, S. C | 21 | | Savannah River basin | 24 | | Chattooga River near Tallulah Falls, Ga | 24 | | Tallulah River near Seed, Ga | 25 | | Tallulah River near Lakemont, Ga | 27 | | Tiger Creek at Lakemont, Ga | 29 | | Altamaha River basin | 31 | | Ocmulgee River at Juliette, Ga | 31 | | Oconee River near Greensboro, Ga | 32 | | Oconee River at Fraleys Ferry, near Milledgeville, Ga | 34 | | Apalachicola River basin | 36 | | Chattahoochee River near Gainesville, Ga | 36 | | Chattahoochee River near Norcross, Ga | 37 | | Chattahoochee River at West Point, Ga | 39 | | Chestatee River at New Bridge, Ga | 41 | | Flint River near Woodbury, Ga | 42 | | Flint River near Culloden, Ga | 43 | | Flint River at Albany, Ga | 45 | | Little Potato (Tobler) Creek near Yatesville, Ga | 46 | | Escambia River basin | 47 | | Conecuh River at Beck, Ala | 47 | | Mobile River basin | 51 | | Oostanaula River at Resaca, Ga | 51 | | Coosa River at Riverside, Ala | 53 | | Coosa River at Childersburg, Ala | 54 | | Etowah River near Rome, Ga | 57 | | Tallapoosa River near Sturdevant, Ala | 59 | | Aiscellaneous measurements | 61 | | 'ndex | 63 | | Annendix—Gaging stations and publications relating to water resources | 7 | #### ILLUSTRATIONS. | | Page. | |---|-------| | PLATE I. A, Price current meter; B, Typical gaging station | 6 | | II. Water-stage recorders: A, Stevens continuous; B, Gurley printing; | | | C, Friez | 7 | # SURFACE WATER SUPPLY OF SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO DRAINAGE BASINS, 1917. #### AUTHORIZATION AND SCOPE OF WORK. This volume is one of a series of 14 reports presenting results of measurements of flow made on streams in the United States during the year ending September 30, 1917. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L., p. 394): Provided, That this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1886 in connection with special studies relating to irrigation in the arid west. Since the fiscal year ending June 30, 1895, successive sundry bills passed by Congress have carried the following item and appropriations: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. Annual appropriations for the fiscal years ended June 30, 1895-1918. | 1895 | \$12,500 | |--------------------------|----------| | 1896 | | | 1897 to 1900, inclusive | | | 1901 to 1902, inclusive | | | 1903 to 1906, inclusive | | | 1907 | | | 1908 to 1910, inclusive. | , | | 1911 to 1917, inclusive | | | 1918 | | In the execution of the work many private and State organizations have cooperated either by furnishing data or by assisting in collecting data. Acknowledgements for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on page 9. Measurements of stream flow have been made at about 4,240 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1917, 1,180 gaging stations were being maintained by the Survey and the cooperating organizations. Many miscellaneous discharge measurements are made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in water-supply papers from time to time. Information in regard to publications relating to water resources is presented in the appendix to this report. #### DEFINITION OF TERMS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miners' inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in depth of inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, and acre-feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second." A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off (depth in inches)" is the depth to which an area would be covered if all the water flowing from it in a given period were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth of inches. An "acre-foot," equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined: "Stage-discharge relation," an abbreviation for the term "relation of gage height to discharge." "Control," a term used to designate the section or sections of the stream below the gage which determine the stage-discharge relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of zero flow" for a given gaging station is that point on the gage—the gage height—to which the surface of the river would fall if there were no flow. A. PRICE CURRENT METERS. B. TYPICAL GAGING STATION. B, GURLEY PRINTING. C. FRIEZ. #### EXPLANATION OF DATA. The data presented in this report cover the year beginning October 1, 1916, and ending September 30, 1917. At the beginning of January in most parts of the United States much of the precipitation in the preceding three months is stored as ground water in the form of snow or ice, or in ponds, lakes, and swamps, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consist of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the daily flow. The records of stage are obtained either from direct readings on a staff gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter. (See Pls. I, II.) The general methods are outlined in standard textbooks on the measurement of river discharge. From the discharge measurements rating tables are prepared that give the discharge for any stage, and these rating tables, when applied to gage heights, give the discharge from which the daily, monthly, and yearly mean discharge is determined. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving results of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge, tables giving daily gage heights and results of discharge measurements are published. The description of the station gives, in addition to
statements regarding location and equipment, information in regard to any conditions that may affect the constancy of the discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of control, and the cause and effect of backwater; it gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuation the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging discharge at regular intervals during the day, or by using the discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height, and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet for each second during the month. On this average flow computations recorded in the remaining columns, which are defined on page 6, are based. #### ACCURACY OF FIELD DATA AND COMPUTED RESULTS. The accuracy of stream-flow data depends primarily (1) on the permanence of the stage-discharge relation and (2) on the accuracy of observation of stage, measurements of flow, and interpretation of records. A paragraph in the description of the station or footnotes added to the tables gives information regarding the (1) permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying daily gage heights to the rating table to obtain the daily discharge.¹ For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and depth of run-off in inches may be subject to gross errors caused by the inclusion of large noncontributing districts in the measured drainage area, by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of the river above the station. "Second-feet per square mile" and "Run-off (depth in inches)" are therefore not computed if such errors appear probable. The computations are also omitted for stations on ¹For a more detailed discussion of the accuracy of stream-flow data see Grover, N. C., and Hoyt, J. C., Accuracy of stream-flow data: U. S. Geol, Survey Water-Supply Paper 400, pp. 53-59, 1916. streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off (depth in inches)" previously published by the Survey should be used with caution because of possible inherent sources of error not known to the Survey. The table of monthly discharge gives only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, however, that the observations in each succeeding year may be expected to throw new light on data previously published. #### COOPERATION. Special acknowledgements are due for financial assistance rendered by the following corporations and individuals: Virginia Railway & Power Co., Alabama Geological Survey, Division of Drainage Investigations of the United States Department of Agriculture, United States Weather Bureau, Tallassee Power Co., Central Georgia Power Co., Columbus Power Co., Georgia Railway & Power Co., Juliette Milling Co., J. M. Middlebrooks, Sr., and Rhodhiss Manufacturing Co. #### DIVISION OF WORK. The data for stations in the James and Roanoke drainage basins were collected and prepared for publication under the direction of G. C. Stevens, district engineer, assisted by Lasley Lee, B. E. Jones, B. L. Hopkins and J. W. Moulton. The field data for all drainage basins south of Roanoke River were collected under the direction of Warren E. Hall, district engineer, assisted by B. M. Hall, jr. The data were prepared for publication under the direction of C. G. Paulsen, district engineer, assisted by B. J. Peterson, A. H. Condron, and Miss E. M. Tiller. #### GAGING-STATION RECORDS. #### JAMES RIVER BASIN. #### JAMES RIVER AT BUCHANAN, VA. LOCATION.—At highway bridge near Chesapeake & Ohio Railway station at Buchanan, Botetourt County. DRAINAGE AREA.—2,060 square miles. RECORDS AVAILABLE.—August 18, 1895 to September 30, 1917. Gage.—Chain gage attached to highway bridge, installed November 21, 1903, to replace original wire gage read from August 18, 1895, to that date; read by D. D. Booze for United States Weather Bureau. Datum of gage lowered 2 feet April 3, 1897, to avoid negative readings. A span of the bridge and the gage were destroyed by flood on the night of March 27, 1913. A temporary gage was used from April 22 to September 15, 1913, when a new chain gage was installed. DISCHARGE MEASUREMENTS.—Made from downstream side of two-span highway bridge. CHANNEL AND CONTROL.—Bed under bridge is composed of rock overlain with a thick deposit of mud. Banks high; not overflowed except in extreme floods. Control of boulders and gravel several hundred feet below station. Stage-discharge relation not permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.6 feet March 5, (discharge, 58,100 second-feet); minimum stage, 1.9 feet several days in August and September (discharge, 340 second-feet). 1895-1917: Maximum stage recorded, 31.0 feet during the night of March 27, 1913, (determined by levels from flood marks October 2, 1914; discharge not determined); minimum stage, 1.2 feet (present gage datum) April 17 and May 2, 1896 (discharge, 260 second-feet). Ice.—Stage-discharge relation occasionally affected by ice for short periods. Accuracy.—Stage-discharge relation shifted during the flood of March 5. Rating curve used October 1 to Match 4 well defined below and fairly well defined above 4,000 second-feet; curve used March 5 to September 30 fairly well defined throughout. Stage-discharge relation not affected by ice during year. Gage read to tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. COOPERATION.—Since July 15, 1906, gage-height records have been furnished by United States Weather Bureau. Discharge measurements of James River at Buchanan, Va., during the year ending Sept. 30, 1917. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------|--------------------------------|-------------------------|----------------------| | Dec. 8
June 29 | Lee and Walters
B. E. Jones | Feet.
2, 33
2, 36 | Secft.
535
612 | Daily discharge, in second-feet, of James River at Buchanan, Va., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|---|--|---|--|--|--| | 1 | 820
730
730
650
650 | 510
510
510
450
450 | 450
450
450
450
450
450 | 3,250
2,860
2,500
2,500
2,500
3,250 | 7,100
3,450 | 7,100
16,500
19,900
21,100
58,100 | 3,470
2,900
2,560
2,390
2,900 | 2,560
3,470
3,470
3,270
3,270 | 3,470
2,220
1,780
1,650
1,520 | 640
640
570
570
570 | 715
640
880
715
640 | 340
340
340
340
340 | | 6 | 580
580
510
510
450 | 450
450
450
450
450
450 | 450
450
450
450
450 | 4,100
3,660
3,250
3,050
2,860 | 2,330
2,330
2,170
1,860
1,590 | 18,300
10,800
9,320
8,200
7,640 | 11,700
11,700
7,640
6,580
5,540 | 3,080
3,080
2,900
2,900
2,720 | 1,400
1,290
1,180
1,180
1,520 | 570
505
505
505
505
505 | 570
505
505
505
505
505 | 340
340
505
570
505 | | 11 | 450
450
450
450
450
450 | 450
450
450
450
450
450 | 450
450
450
450
450
450 | 2,500
2,170
1,860
1,860
2,500 | 1,460
1,340
1,220
1,110
1,010 | 7,100
6,580
9,320
12,700
10,500 | 5,040
4,560
4,100
3,670
3,470 | 2,560
2,390
2,220
2,070
1,920 |
1,520
1,400
1,400
1,290
1,180 | 445
445
445
445
445
445 | 505
505
505
445
445 | 505
445
445
445
445
445 | | 16 | 450
450
450
820
3,050 | 450
450
450
450
450
450 | 450
450
450
510
730 | 2,330
2,170
2,010
2,010
1,860 | 1,010
910
730
650
580 | 8,760
9,320
12,700
9,900
7,640 | 3,270
3,080
2,900
2,720
2,560 | 1,780
1,650
1,650
1,520
1,520 | 1,080
975
880
795
795 | 445
570
715
795
795 | 445
445
445
445
445 | 390
390
390
390
390 | | 21
22
23
24
25 | 2,500
1,860
1,220
910
730 | 450
450
450
450
450
450 | 820
910
1,010
910
910 | 1,860
3,660
7,920
5,290
3,250 | 2,170
3,660
5,040
7,100
15,000 | 6,060
5,540
5,040
7,100
12,700 | 2,390
2,220
2,070
1,920
1,780 | 1,520
1,400
1,400
1,400
1,400 | 715
715
715
715
715
715 | 715
715
795
880
975 | 445
390
390
390
390 | 390
390
390
340
340 | | 26 | 650
650
580
580
510
510 | 450
450
450
450
450
450 | 820
730
650
2,170
3,660
3,250 | 2,500
2,170
2,010
2,010
2,500
3,250 | 9,900
6,840
4,800 | 9,320
7,100
5,800
4,800
4,100
3,670 | 1,650
1,650
1,520
1,520
1,400 | 1,400
1,920
2,560
6,840
5,800
4,560 | 715
640
640
640
640 | 975
880
880
795
795
715 | 390
390
390
390
390
340 | 340
340
340
340
340 | Monthly discharge of James River at Buchanan, Va., for the year ending Sept. 30, 1917. [Drainage area, 2,060 square miles.] | | D | Discharge in second-feet. | | | | | | | |---|---|---|---|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | October November December January February March April May June July August September | 510
3,660
7,920
15,000
58,100
11,700
6,840
3,470
975
880 | 450
450
450
1,860
580
3,670
1,400
1,400
640
445
340 | 786
456
812
2,870
3,640
11,100
3,700
2,590
1,180
653
487
392 | 0.382
.221
.394
1.39
1.77
5.39
1.80
1.26
.573
.317
.236 | 0. 44
. 25
. 45
1. 60
1. 84
6. 21
2. 01
1. 45
. 64
. 37
. 27 | | | | | The year | 58, 100 | 340 | 2,380 | 1.16 | 15. 74 | | | | #### JAMES RIVER AT CARTERSVILLE, VA. LOCATION.—At highway bridge between Pemberton and Cartersville, Cumberland County, about 50 miles above Richmond. Willis River enters from the south about a mile above station, and Rivanna River from the north about 7 miles above. Drainage area.—6,230 square miles. RECORDS AVAILABLE.—January 1, 1899, to September 30, 1917. Gage.—Chain on downstream side and near Cartersville end of bridge; read by B. W. Palmore. Wire gage used previous to July 24, 1903. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Bed composed of rocks and sand; shifts somewhat during floods. Banks high; left bank is overflowed at a stage of about 20 feet. Extremes of discharge.—Maximum stage recorded during year, 19.9 feet at 9 a.m. March 6 (discharge, 66,300 second-feet); minimum stage, 0.78 foot at 9 a.m. September 25 and 26 (discharge, 958 second-feet). 1899–1917: Maximum stage recorded, 26.7 feet at 6 p. m. December 30, 1901 (discharge approximately 106,000 second-feet); minimum stage, 0.5 foot October 3, 1914 (discharge, 800 second-feet). A discharge of 603 second-feet (gage height 0.42 foot) was measured September 8, 1897, but gage-height record corresponding to this measurement is probably subject to error. Ice.—Ice forms only during severe winters, but stage-discharge relation is seldom affected thereby. Accuracy.—Stage-discharge relation practically permanent during year; not affected by ice. Rating curve well defined between 1,300 and 40,000 second-feet, and is extended for high stages. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of James River at Cartersville, Va.. during the year ending Sept. 30, 1917. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------|-----------------------------|-------------------------|----------------------------| | Dec. 7
June 30 | Lee and Walters B. E. Jones | Fect.
1. 35
2. 63 | Secft.
1, 920
4, 090 | Daily discharge, in second-feet, of James River at Cartersville, Va., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|--|---|--|--|--|---|--|---|---|--|--|---| | 1
2
3
4
5 | 3,400
5,020
4,190 | 1,790
1,790
1,790 | 2,300
2,300
2,130 | 9,190
8,920
9,460 | 6,870
7,610
7,610 | 12,200
15,200
29,300 | 9,730
7,870
7,360 | 5,690
6,150
6,390 | 9,460
7,110
10,000 | 2,830
2,130
1,880 | 2,300
2,130
2,040 | 1,630
1,470
1,390 | | | | 1,790
1,880 | 1,880
1,790 | 6,630
5,240 | 7,360 | 39,700
62,200 | 6,870
8,920 | 6,870
11,400 | 7,870
5,690 | 2,130
1,960 | 4,600
4,390 | 1,630
1,630 | | 6 | 1,790
1,550
1,550
1,470
1,390 | 1,630
1,630
1,550
1,470
1,630 | 1,960
1,880
1,710
1,630
1,550 | 5,460
6,390
7,870
8,130
8,130 | 5,460
5,020 | 43,700
24,700 | 32,900
30,700
27,500
19,000
15,500 | 10,600
7,360
6,870
7,610
8,920 | 4,810
5,020
4,390
3,990
5,020 | 2,470
1,960
1,880
1,630
1,880 | 2,470
1,790
1,630
1,470
2,830 | 2,130
3,590
2,040
2,470
3,400 | | 11 | 1,210
1,310
1,470
1,390
1,470 | 1,550
1,630
1,790
1,960
1,790 | 1,630
1,960
2,830
2,470
2,300 | 6,390
5,020
4,390
5,920
8,390 | 3,210 | 14,000 | 13,400
11,400
10,600
11,400
11,700 | 8,650
8,920
8,390
7,360
8,130 | 8,920
10,800
10,300
5,460
5,460 | 1,960
2,300
1,880
1,630
1,880 | 2,830
2,650
1,710
1,390
1,180 | 1,960
1,630
1,630
1,550
1,470 | | 16 | 1,310
1,470
1,550
2,300
5,920 | 1,790
1,960
1,630
1,790
1,550 | 2,130
2,130
1,960
1,790
1,790 | 7,360
5,690
5,240
5,240
5,690 | 3,990
3,990
3,790 | 23,000
22,300
27,800
32,900
22,300 | 10,600
9,730
8,390
7,870
7,360 | 5,920
5,920
5,240
4,600
4,190 | 5,020
5,460
5,020
4,600
3,210 | 1,960
2,470
2,650
2,130
1,960 | 1,310
1,310
1,630
1,470
1,310 | 1,630
1,470
1,470
1,250
1,310 | | 21 | 5,020
4,810
4,390
3,210
3,020 | 1,630
1,710
1,390
1,470
1,710 | 2,300
4,190
11,700
11,700
6,150 | 5,240
5,690
5,690
5,920
11,100 | 4,600
4,810
9,460
9,190
15,200 | 17, 100
17, 400
12, 200
12, 800
19, 000 | 5,920
6,150
6,390
5,920
5,920 | 3,990
3,590
3,590
3,490
3,210 | 3,210
3,210
3,590
3,020
2,650 | 2 470
3,020
4,810
5,020
4,600 | 1,310
1,280
1,120
10,000
3,400 | 1,250
1,390
1,390
990
974 | | 26 | 2,830
2,130
1,960
1,960
1,790
1,550 | 1,790
1,790
1,880
2,130
2,300 | 5,460
4,810
4,810
5,460
5,240
5,240 | 8,650
6,870
5,920
5,690
6,390
6,630 | 21,600 | 11,700 | 5,690
5,690
5,460
5,460
5,920 | 3,210
3,400
3,990
5,240
8,130
10,600 | 2,300
2,470
3,990
3,590
4,600 | 5, 460
3, 990
3, 990
3, 590
2, 650
2, 130 | 2,830
1,390
1,290
1,210
1,130
1,630 | 990
1,170
1,280
1,740
1,630 | Monthly discharge of James River at Cartersville, Va., for the year ending Sept. 30, 1917. [Drainage area, 6,230 square milcs.] | | D | Run-off | | | | |-------------------|-----------------|------------------|----------------|------------------------|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October | 5,920 | 1,210 | 2,500 | 0. 401 | 0. 46 | | November December | 2,390
11,700 | 1,390
1,630 | 1,740
3,460 | . 279 | . 31
. 64 | | January | | 4,390 | 6,730 | 1.08 | 1. 24 | | February | 21,600 | 3,210 | 7,030 | 1. 13 | 1. 18 | | March | 64,900 | 10,300 | 23,300 | 3.74 | 4. 31 | | April | | 5,460 | 10,900 | 1. 75 | 1. 95 | | May | | 3,210 | 6,370 | 1. 02
- 857 | 1. 18 | | June | | $2,300 \\ 1,630$ | 5,340
2,690 | . 432 | . 96
. 50 | | JulyAugust | | 1,120 | 2,230 | 358 | 41 | | September |
3,590 | 974 | 1,650 | . 265 | . 30 | | The year | 64, 900 | 974 | 6,170 | . 990 | 13. 44 | #### ROANOKE RIVER BASIN. #### ROANOKE RIVER AT ROANOKE, VA. LOCATION.—At Walnut Street highway bridge in Roanoke, Roanoke County. Drainage area.—388 square miles. RECORDS AVAILABLE.—July 10, 1896 to July 15, 1906; May 7, 1907 to September 30, 1917. Gage.—Chain on downstream side of Walnut Street bridge; read by employees of Roanoke Railway & Electric Co. Wire gage used previous to November 28, 1903. DISCHARGE MEASUREMENTS.—Made from downstream side of Walnut Street bridge, or from Jefferson Street bridge, about one-third mile above. Measurement of overflow from Crystal Spring, which enters river between the two bridges, is added when discharge measurements are made at Jefferson Street bridge. CHANNEL AND CONTROL.—Bed composed of coarse gravel and small boulders. Banks may be overflowed at extreme flood stages. Control, loose boulders; shifts slightly. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.2 feet at 7.30 a. m. March 5 (discharge, 5,870 second-feet); minimum, 0.53 foot at 6 a. m. August 31 (discharge, 46 second-feet). 1896-1917; Maximum stage recorded, 14.34 feet August 6, 1901 (discharge, 16,900 second-feet); minimum stage recorded, zero on morning of December 23, 1909, when flow was retarded by freezing (practically no water flowing). Ice.—Ice seldom forms at station, but flow is sometimes retarded by freezing of headwaters. Accuracy.—Stage-discharge relation practically permanent throughout the year; not affected by ice. Rating curve fairly well defined below 2,000 second-feet, but definition is doubtful at high stages owing to lack of discharge measurements. Gage read to half-tenths or quarter-tenths once daily. Daily discharge ascertained by applying mean daily gage height to rating table. Results fair. COOPERATION.—Gage-height records furnished by Roanoke Railway & Electric Co., J. W. Hancock, general manager. Discharge measurements of Roanoke River at Roanoke, Va., during the year ending Sept. 30, | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------|------------------------------|----------------------|------------------------| | Dec. 9
June 25 | Lee and Walters B. E. Jones. | Feet.
0.83
.73 | Secft.
102
82. 2 | ### Daily discharge, in second-feet, of Roanoke River at Roanoke, Va., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|--|--|--|--|---|---------------------------------------|--|--|--|----------------------------------|----------------------------| | 1 | 125
112
112
103
98 | 132
125
125
125
125
112 | 112
106
112
112
109 | 158
235
158
257
850 | 550
550
279
351
279 | 488
1,440
2,140
3,580
5,870 | 430
403
366
341
366 | 293
270
248
248
317 | 151
151
188
227
135 | 93
93
82
82
82 | 106
106
106
106
93 | 71
62
62
71
62 | | 6 | 103
98
98
98
103 | 112
103
98
98
112 | 109
106
98
109
106 | 770
550
430
376
326 | 235
326
30 2
302
75 | 2,260
1,440
1,130
895
770 | 1, 440
1, 030
690
618
550 | 293
293
366
584
584 | 135
135
135
135
120 | 82
71
120
151
135 | 71
82
93
93
93 | 62
62
71
82
82 | | 11 | 98
98
98
98
93 | 125
112
125
142
125 | 106
117
132
75
98 | 279
195
158
235
235 | 195
195
142
195
195 | 654
618
690
690
770 | 488
430
430
488
366 | 488
459
366
317
293 | 120
120
120
120
120
120 | 120
106
93
106
82 | 82
71
71
82
82 | 82
71
71
62
62 | | 16 | 98
120
142
618
376 | 125
112
112
112
120 | 86
112
109
48
75 | 195
195
158
195
158 | 215
195
376
195
488 | 690
1,330
2,260
1,440
1,030 | 366
366
341
317
317 | 270
248
227
207
207 | 120
106
106
93
93 | 82
120
248
188
151 | 71
71
71
71
62 | 62
62
62
62
53 | | 21 | 270
195
158
125
125 | 112
112
103
125
142 | 106
326
257
248
195 | 195
279
430
376
376 | 654
519
430
690
1,230 | 770
730
618
850
1,330 | 270
317
293
270
270 | 188
169
207
207
169 | 93
106
93
93
93 | 120
120
690
519
690 | 71
71
71
71
71 | 53
53
53
53
53 | | 26 | 125
125
125
120
151
142 | 112
120
98
98
125 | 158
151
158
215
235
195 | 326
302
279
279
770
618 | 770
618
550 | 895
770
690
584
519
459 | 270
270
248
293
317 | 151
227
248
430
248
188 | 82
93
106
106
106 | 519
366
270
169
151
120 | 62
62
62
53
53
46 | 53
53
53
53
62 | Monthly discharge of Roanoke River at Roanoke, Va., for the year ending Sept. 30, 1917. [Drainage area, 388 square miles.] | | D | Discharge in second-feet. | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | | October November December January February March April May June July August September | 142
326
850
1,230
5,870
1,440
584
227
690
106 | 93
98
48
158
75
459
248
151
82
71
46
53 | 147
117
138
334
396
1,240
432
291
120
194
76.6
62.5 | 0.379 .302 .356 .861 1.02 3.19 1.11 .750 .309 .500 .197 .161 | 0. 44
.34
.41
.99
1. 06
3. 68
1. 24
.86
.34
.58
.23
.18 | | | | | | The year | 5,870 | 46 | 296 | . 763 | 10.35 | | | | | #### ROANOKE RIVER AT OLD GASTON, N. C. LOCATION.—At bridge of Roanoke Railway Co. at Old Gaston, Northampton County, about three-fourths mile below mouth of Indian Creek, 1¼ miles north of Thelma, 2½ miles above mouth of Deep Creek, and 12 miles above Weldon. Drainage area.—8,350 square miles. RECORDS AVAILABLE.—December 7, 1911, to September 30, 1917. GAGE.—Chain gage attached to outside of guard timber on downstream side of second span from right end of deck-railroad bridge of Roanoke Railway Co.; read by R. A. Howell. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge to which gage is attached. Measuring section broken by 11 bridge piers. CHANNEL AND CONTROL.—Channel fairly permanent; control, about a mile below gage, is of rock and probably permanent. Left bank subject to overflow in extreme floods, but a fair determination can be made of the overflow discharge around the bridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 11.0 feet March 6 and 7 (discharge, 77,100 second-feet); minimum stage, 1.0 foot September 28 (discharge, 900 second-feet). 1911-1917: Maximum stage recorded, 16.6 feet at 7 a. m. March 18, 1912 (discharge, 210,000 second-feet); minimum stage, 0.95 foot at 6 a. m. October 1, 1914 (discharge, 790 second-feet). Flood of 1877 highest known in this locality. No definite marks preserved at Old Gaston, but from authentic information regarding the crest height as observed in 1877 the approximate height has been determined as about 19 feet referred to present gage datum. The corresponding discharge is about 275,000 second-feet. Ice.—Ice sometimes forms to considerable thickness at this station, but the stagedischarge relation is seldom affected thereby. Regulation.—During periods of low water there are variations in flow, probably due to weekly (Sunday) shutdown of large power plants farther up streams. These variations are observable at power plants at Roanoke Rapids and Weldon on Tuesdays or Wednesdays. Accuracy.—Stage-discharge relation practically permanent; not affected by ice. Rating curve well defined below 33,300 second-feet, and fairly well defined to 180,000 second-feet. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records excellent. Discharge measurements of Roanoke River at Old Gaston, N. C., during the year ending Sept. 30, 1917. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------|-------------------------------|-----------------------|--------------------------| | Dec. 6
July 2 | Lee and Walters. B. E. Jones. | Feet,
1.67
2.18 | Secft.
2,520
4,390 | Daily discharge, in second-feet, of Roanoke River at Old Gaston, N. C., for the year ending Sept. 30, 1917. | Day. | Oet. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|--|---|--|--|--
--|--|---|--|--|--| | 1 | 1,600
5,340
3,960
3,470
2,540 | 2, 250
1, 600
2, 840
2, 540
2, 250 | 2,540
3,160
3,160
2,840
2,250 | 4,630 | 11, 400
10, 900
8, 130 | 15,900
31,500
31,500
59,600
64,300 | 8,570
7,700
6,470
6,870
7,280 | 6, 470
6, 470
5, 700
6, 470
7, 280 | 4,460
3,630
4,290
4,120
3,470 | 4,800
4,120
3,310
4,630
5,700 | 3,630
3,310
3,000
8,130
9,490 | 3,310
14,200
13,000
11,400
9,490 | | 6 | 2,250
2,540
1,600
5,340
3,960 | 2,540
2,390
1,850
2,840
3,000 | 2, 250 | 10, 400
13, 000
14, 700
9, 960
6, 470 | 3,630
5,340 | 77, 100
64, 300
22, 800 | 11,900
36,000
39,700
18,500
15,300 | 9,960
9,020
9,020
9,960
10,400 | 3,310
4,460
5,160
9,020
14,200 | 4,980
6,470
5,340
3,470
4,290 | 4,630
3,310
3,630
3,000
3,000 | 8,130
6,080
3,960
10,900
7,280 | | 11 | 2,690
2,250
1,980
1,850
2,110 | 3,000
2,840
2,690
2,540
3,160 | 3,000
3,160
3,310
4,980
5,700 | 6,870
4,630
4,460
6,470
7,280 | 7, 280
7, 700
3, 470
3, 630
3, 470 | 10, 900
10, 400
7, 280
9, 020
9, 020 | 11,900
10,900
9,490
9,020
9,020 | 9,020
8,130
6,870
6,080
5,340 | 25, 100
35, 100
17, 900
15, 300
10, 900 | 5,340
3,630
4,630
4,290
3,470 | 2,390
3,000
3,310
1,850
2,110 | 6,080
4,980
4,290
3,960
4,630 | | 16 | 2,390
2,110
1,360
3,310
3,800 | 3, 470
3, 630
3, 160
2, 540
2, 250 | 6,080
2,110
1,480
2,540
2,110 | 9,020
8,570
9,490
9,960
10,900 | 4, 290
4, 630
5, 340
5, 160
5, 700 | 8,570
8,130
29,800
31,500
23,600 | 8,130
7,280
7,280
6,870
6,470 | 5,700
4,800
3,960
3,470
3,470 | 8,130
5,340
4,800
4,290
3,800 | 3,630
4,630
8,130
11,900
9,020 | 1,600
2,690
3,000
1,600
2,690 | 3,310
2,390
1,850
1,600
1,360 | | 21 | 14,700
11,900
9,020
7,280
4,630 | 1,600
1,360
2,390
3,000
2,690 | 2,690
4,460
6,080
3,470
6,470 | 9,960
8,570
7,700
9,020
8,130 | 8,570
9,020 | 15,300
11,900
10,900
11,400
39,700 | 5,700
4,460
3,960
3,630
3,470 | 3,160
3,310
3,000
2,390
1,980 | | 6,470
10,400
13,000
19,200
22,800 | 2,110
1,600
1,850
1,360
1,850 | 1,600
1,850
2,110
3,000
2,110 | | 26 | 3,470
2,110
3,000
2,110
3,000
2,840 | 2,110
1,600
1,360
2,840
2,250 | | 9,960
8,570
7,700
8,570
13,000
15,300 | 11,900
9,960 | 10,900 | 6,470
6,080
4,980
5,700
4,460 | 1,600
3,470
3,470
3,800
5,700
6,470 | 3,800
3,470
3,310
3,630
9,020 | 23,600
25,100
22,800
14,700
9,490
4,630 | 4,630
3,000
2,690
1,600
1,850
2,690 | 1,600
1,360
900
1,360
3,310 | Monthly discharge of Roanoke River at Old Gaston, N. C., for the year ending Sept. 30, 1917. #### [Drainage area, 8,350 square miles.] | • | , D | Discharge in second-feet. | | | | | | | |---|---|---|---|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | October November December January February March April May June July August | 3,630
6,470
15,300
16,600
77,100
39,700
10,400
35,100
25,100
9,490 | 1, 360
1, 360
1, 480
4, 460
3, 470
7, 280
3, 470
1, 600
2, 390
3, 310
1, 360
900 | 3, 890
2, 490
3, 870
8, 530
7, 760
26, 200
9, 790
5, 680
7, 590
8, 970
3, 050
4, 710 | 0. 466
. 298
. 463
1.02
. 929
3.14
1.17
. 680
. 909
1.07
. 365
. 564 | 0.54
.33
.55
1.18
.97
3.62
1.30
.78
1.01 | | | | | September | | 900 | 7,720 | 9.25 | 12.5 | | | | #### PEEDEE RIVER BASIN. #### YADKIN RIVER AT DONNAHA, N. C. LOCATION.—At toll bridge in Donnaha, Forsyth County, on road between Donnaha and East Bend, about a quarter of a mile west of Donnaha railroad station, 6 miles downstream from mouth of Ararat River, which enters from the left, and 60 miles upstream from gaging station at Salisbury, N. C. Drainage area.—1,600 square miles. . RECORDS AVAILABLE.—April 11, 1913, to September 30, 1917. Gage.—Vertical gage in four sections on left bank, 150 feet downstream from left end of toll bridge; read twice daily by J. F. Goolsby. DISCHARGE MEASUREMENTS.—Prior to flood in July, 1916, measurements were made from the toll bridge; bridge washed out in July 1916; no measurements after that year. CHANNEL AND CONTROL.—Bed composed of sand and bedrock; probably permanent, Current slightly obstructed by two old steel trusses lying about 150 and 400 feet. respectively, below bridge; obstruction probably permanent. Control is a rock ledge extending across river and forming a shoal about 450 feet below gage. EXTREMES OF STAGE.—Maximum stage recorded during year, 13.3 feet at 8 a.m. September 1 (discharge not determined); minimum stage, 5.2 feet several days in August and September (discharge not determined). 1913-1917: Maximum stage recorded, 40.0 feet at 8 a. m. July 16, 1916, determined by observer who measured from flood marks down to water surface at a lower stage (discharge not determined); minimum stage, 4.65 feet at 4 p. m. September 30, 1914 (discharge, 678 second-feet). ICE.—Never enough to affect stage-discharge relation. REGULATION.—None except for a few small mill dams on tributaries. Data inadequate for determination of discharge. No discharge measurements were made at this station during the year. Daily gage height, in feet, of Yadkin River at Donnaha, N. C., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|--------------------------------------|--|---------------------------------------|--|--------------------------------------|--|--|--------------------------------------| | 1 | 5.9
5.9
5.8
5.8 | 5.7
5.7
5.8
5.8
5.8 | 5.6
5.6
5.6
5.6
5.6 | 5. 7
5. 7
5. 8
5. 8
6. 1 | 5. 9
6. 0
6. 6
8. 0
7. 0 | 6.6
7.4
8.5
10.4
10.4 | 6.0
6.0
6.2
6.6
9.9 | 5. 7
5. 6
5. 7
5. 6
5. 6 | 5. 7
5. 8
5. 7
5. 8
5. 8 | 5. 4
5. 5
5. 5
5. 5
5. 5 | 5. 6
5. 4
5. 4
5. 3
5. 3 | 11.4
7.2
6.0
6.0
7.0 | | 6
7
8
9
10 | 5.9
5.8
5.8
5.8 | 5.8
5.8
5.8
6.0
5.8 | 5.6
5.6
5.6
5.6
5.6 | 6.0
5.9
5.9
5.8
5.8 | 6. 5
6. 4
6. 2
6. 0
6. 0 | 9. 4
8. 9
8. 2
7. 8
7. 2 | 10. 2
6. 9
6. 0
5. 9
5. 8 | 5. 6
5. 8
6. 6
6. 1
5. 8 | 5.6
5.7
5.8
5.8
5.8 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 5, 3
5, 3
5, 3
5, 3
5, 3 | 6. 4
5. 9
5. 6
5. 6
5. 5 | | 11 | 5.8
5.9
6.3
6.0 | 5.8
5.8
5.7
5.7 | 5.6
5.6
5.6
5.6
5.6 | 5. 8
5. 8
5. 9
6. 0 | 5.9
5.8
5.8
5.8
5.8 | 6.8
6.6
6.6
6.6
6.0 | 5.8
5.8
5.7
5.6
5.8 | 5.8
5.7
5.7
5.7
5.6 | 5.8
5.8
5.8
5.8
5.8 | 5. 4
5. 4
5. 4
5. 4
7. 2 | 5.3
5.2
5.2
5.2
5.2 | 5. 4
5. 4
5. 4
5. 4
5. 4 | | 16 | 5.8
6.0
6.4
10.6
9.7 | 5. 7
5. 7
5. 7
5. 6
5. 6 | 5.6
5.6
5.7
5.7
5.8 | 6. 2
6. 2
6. 0
6. 0
6. 0 | 6. 0
6. 0
6. 2
6. 2
6. 4 | 6. 0
6. 0
6. 0
6. 0
6. 3 | 5.8
5.8
5.7
5.7
5.8 | 5. 6
5. 6
5. 6
5. 6
5. 6 | 5, 8
6, 0
6, 0
5, 9
5, 8 | 6. 2
5. 9
6. 2
6. 4
6. 1 | 5. 2
5. 2
5. 3
5. 3
5. 2 | 5. 4
5. 3
5. 3
5. 3
5. 2 | | 21 | 8. 2
6. 8
6. 2
6. 0
5. 9 | 5.6
5.6
5.7
5.7 | 5.8
5.8
5.8
6.0
6.0 | 5. 9
5. 8
5. 7
5. 7 | 6.8
7.0
6.9
7.8
7.2 | 6.4
6.2
6.0
10.4
8.2 | 5.9
5.8
5.9
5.8
5.7 | 5.6
5.6
5.8
6.8 | 5.8
5.9
5.8
5.7
5.7 | 6.0
6.0
5.8
6.5
9.6 | 5.3
5.3
5.2
5.2 | 5. 2
5. 2
5. 2
5. 4
5. 4 | | 26 | 5. 9
5. 8
5. 8
5. 8
5. 8 | 5. 7
5. 7
5. 7
5. 7
5. 7 | 5.9
5.8
5.8
5.8
5.8
5.7 | 5.7
5.8
5.9
5.9
5.9 | 6.6
6.4
6.2 | 8.3
7.8
7.2
6.6
6.1
5.9 | 5. 7
5. 7
5. 7
5. 7
5. 7 | 7.0
6.3
5.9
5.9
5.8
5.7 | 5.6
5.6
5.6
5.6
5.6 | 9. 2
6. 9
6. 2
6. 1
5. 9
5. 8 | 5.3
5.3
5.3
5.3
5.4
5.7 | 5. 2
5. 2
5.
2
5. 2
5. 2 | #### YADKIN RIVER NEAR SALISBURY, N. C. - LOCATION.—At highway bridge known as Piedmont toll bridge, 1,000 feet upstream from Southern Railway bridge, 4 miles east of Spencer, 5 miles downstream from mouth of South Yadkin River, 6 miles east of Salisbury, Rowan County, and 26 miles upstream from American Aluminum Co.'s hydroelectric plant near Whitney, N. C. - Drainage area.—3,400 square miles. - RECORDS AVAILABLE.—September 24, 1895, to December 31, 1909; September 1, 1911, to September 30, 1917. - GAGE.—Chain gage attached to highway bridge; read by J. T. Yarbrough. From the date of establishment to May 31, 1899, the gage was at the Southern Railway bridge, and from the latter date it was at the highway bridge until moved back to the railroad bridge early in 1903, where it remained until the end of 1905. Since January 1, 1906, the gage has been at the highway bridge at the datum originally established there in 1899. The last gage at the railroad bridge read the same as the gage at the highway bridge at gage height 3.2 feet, but not for higher and lower stages. Datum of the original gage at the railroad bridge somewhat uncertain. - DISCHARGE MEASUREMENTS.—Made from highway bridge. During the time that gage was at railroad bridge most of the measurements were made from that bridge. During flood of July, 1916, water rose over floor of highway bridge, making it necessary to use railroad bridge. - CHANNEL AND CONTROL.—Channel wide and rather rough. Control is a rock ledge about 500 feet below bridge, extending entirely across river. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 11.2 feet at 6 p. m. March 5 (discharge, 45,800 second-feet); minimum stage, 1.71 feet at 7 a. m. August 30 (discharge, 1,180 second-feet). - 1895-1909; 1911-1917: Maximum stage recorded, 23.8 feet at 1 a. m. July 18, 1916 (discharge, 121,000 second-feet); minimum stage, 1.2 feet September 20, October 5, November 22 and 26, 1897 (discharge, 900 second-feet). - ICE.—Never enough to affect stage-discharge relation. - REGULATION.—Flow during low stages may be slightly affected by developed powers on the river and tributaries above. - Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 20,000 second-feet and fairly well defined between 20,000 and 121,000 second-feet. Gage read to half-tenths twice daily; during high water read oftener. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. No discharge measurements were made during the year. Daily discharge, in second-feet, of Yadkin River near Salisbury, N. C., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|--|---|--|---|--|--|--|---|--|---| | 1 | 3,790
3,210
2,930
2,800
2,930 | 3,070
2,930
2,800
2,660
2,660 | 2, 930
2, 930
2, 660
2, 800
2, 660 | 3,210
2,930
3,210
3,940
4,400 | 8,800
8,400
5,050
3,500
3,500 | 8,800
15,600
15,200
20,500
43,400 | 4, 400
4, 400
5, 740
4, 090
6, 460 | 4,090
4,240
3,790
3,640
4,400 | 2,660
2,540
2,660
3,500
2,930 | 2,660
2,410
1,940
2,800
6,460 | 2,930
3,210
8,800
6,460
3,790 | 33, 200
34, 400
18, 000
4, 400
3, 790 | | 6 | 2,800
2,660
2,660
2,800
2,660 | 3,070
2,660
2,660
2,660
2,800 | 2,660
2,540
2,800
2,410
2,660 | 8,000
7,220
5,050
3,500
3,790 | 2,930
3,210
4,090
4,090
3,640 | 32,600
12,400
8,000
6,840
5,740 | 24,600
14,700
7,220
8,800
7,220 | 4,400
3,790
4,090
4,090
3,790 | 2,660
2,660
2,660
2,540
3,640 | 3,640
2,410
2,170
2,660
3,790 | 2,930
2,410
2,410
2,660
3,210 | 5,740
3,360
3,070
2,930
3,210 | | 11 | 2,800
2,660
2,540
2,410
2,660 | 2,660
2,930
2,930
2,660
2,930 | 3,070
3,500
5,050
4,090
3,210 | 3,500
3,210
2,930
3,500
4,090 | 2,930
2,930
2,930
2,930
2,930
3,070 | 5,050
5,050
5,740
5,390
5,050 | 5,740
5,050
5,050
5,050
4,720 | 3,500
3,360
3,210
3,210
3,210 | 5,390
5,050
3,210
2,660
5,050 | 2,660
2,170
2,170
2,930
8,800 | 2,660
2;170
2,170
2,060
2,290 | 2,800
2,800
2,170
2,060
1,940 | | 16 | 2,660
2,660
3,500
6,460
18,500 | 2,930
2,660
2,660
2,660
2,930 | 2,930
2,660
3,070
2,660
2,290 | 3,940
4,090
5,740
5,390
4,240 | 3,500
3,360
3,210
3,790
6,840 | 4,720
7,220
13,400
8,800
6,100 | 4,400
4,090
4,090
3,940
3,790 | 3,210
3,070
2,930
2,930
2,930
2,930 | 4,720
3,360
2,800
2,410
2,410 | 8,000
5,740
6,840
9,600
7,220 | 2,800
2,660
2,170
1,940
1,940 | 2,060
2,060
1,940
2,060
1,940 | | 21 | 6,840
4,400
3,790
3,500
3,210 | 2,540
2,660
2,660
2,800
3,210 | 2,540
4,720
5,390
4,090
3,500 | 4, 240
4, 090
4, 400
4, 090
4, 400 | | 5,050
5,050
5,050
16,000
29,000 | 3,210
3,500
4,090
3,790
3,640 | 2,930
2,660
3,500
3,790
3,210 | 2,410
2,660
2,540
2,410
2,540 | 5,740
6,460
10,800
9,600
8,800 | 1,840
1,940
1,840
1,940
2,060 | 1,730
1,630
1,730
1,840
1,840 | | 26 | 3, 210
3, 210
2, 930
2, 930
2, 930
2, 930 | 2,930
2,930
2,660
2,660
2,800 | 3, 210
3, 210
3, 360
4, 720
3, 940
3, 640 | 4, 240
3, 640
3, 500
5, 050
12, 000
8, 400 | 5,740
5,050
4,090 | 15,600
8,000
8,800
6,460
5,390
5,050 | 3,790
4,090
3,940
3,790
3,500 | 2,660
2,660
2,930
2,930
2,930
2,660 | 2, 170
2, 060
2, 660
3, 210
3, 640 | 11,200
6,100
4,720
3,790
3,210
2,930 | 1,630
1,840
1,530
1,530
1,530
9,200 | 1,630
1,630
2,060
2,290
2,540 | Monthly discharge of Yadkin River near Salisbury, N. C., for the year ending Sept. 30, 1917. #### [Drainage area, 3,400 square miles.] | | D | Discharge in second-feet. | | | | | | | |---|--|--|---|---|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | October November December January February March April May June July August September | 3,210
5,390
12,000
10,800
43,400
24,600
4,400
5,390
11,200 | 2, 410
2, 540
2, 290
2, 930
2, 930
4, 720
3, 210
2, 660
2, 060
1, 940
1, 530
1, 630 | 3, 740
2, 790
3, 290
4, 640
4, 990
11, 100
5, 700
3, 380
3, 060
5, 170
2, 880
5, 100 | 1. 10
. 821
. 968
1. 36
1. 47
3. 26
1. 68
. 994
. 900
. 52
. 841
1. 50 | 1. 27
. 92
1. 12
1. 57
1. 53
3. 76
1. 87
1. 15
1. 00
1. 75
. 97 | | | | | The year | 43, 400 | 1,530 | 4,660 | 1.37 | 18.58 | | | | #### SANTEE RIVER BASIN. #### CATAWBA RIVER AT RHODHISS, N. C. LOCATION.—At new highway bridge 1,000 feet below dam of Rhodhiss Manufacturing Co., 1 mile from Carolina & North Western Railroad station in Rhodhiss, Caldwell County. The tailrace of the company's cotton mills empties into river 300 feet upstream from gage. DRAINAGE AREA.—1,180 square miles (determined by Rhodhiss Manufacturing Co.). RECORDS AVAILABLE.—April 13 to September 30, 1917. GAGE.—Chain gage attached to upstream side of highway bridge; read by H. C. Cobb. DISCHARGE MEASUREMENTS.—Made from the bridge. CHANNEL AND CONTROL.—Bed composed of rock; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of records, 8.58 feet at 7 a. m., September 1 (discharge, 18,800 second-feet); minimum stage recorded, 1.35 feet at 12.30 p. m., August 30 (discharge, 635 second-feet). Ice.—Stage-discharge relation not affected by ice. REGULATION.—Slight fluctuation at low stages caused by operation of power plant of the Rhodhiss Manufacturing Co. Accuracy.—Stage-discharge relation probably permanent. Rating curve fairly well defined between 700 and 1,300 second-feet and well defined between 1,300 and 10,000 second-feet; extended above 10,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except those below 1,000 second-feet, which are subject to error owing to regulation caused by operation of power plant, and those above 10,000 second-feet, which are fair. Discharge measurements of Catawba River at Rhodhiss, N. C., during the year ending Sept. 30, 1917. #### [Made by C. C. Babb.] |
Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---------------------------------------|-----------------|--|---------|----------------------------------|---------------------------------| | Apr. 19.
27.
May 14.
June 26 | 2. 50 | Secft.
1,750
1,880
1,380
1,150 | July 19 | Feet.
3. 15
4. 40
1. 65 | Secft.
2,910
6,130
780 | Daily discharge, in second-feet, of Catawbu River at Rhodhiss, N. C., for the year ending Sept. 30, 1917. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------------|---|--|---|--|--|---| | 1 | | 1,770
1,610
1,540
1,540
1,690 | 1,210
1,160
1,160
1,160
1,100 | 950
900
1,160
1,610
1,160 | 1,460
1,540
1,940
1,460
1,330 | 15, 400
2, 650
1, 940
1, 690
2, 290 | | 6 | | 1,460
1,540
1,540
1,690
1,540 | 1,330
1,270
1,210
1,270
2,290 | 1,050
950
1,770
1,270
1,100 | 1,210
1,100
1,330
1,210
1,460 | 1,540
1,460
1,270
1,050
1,210 | | 11 | 2, 290
2, 290
2, 110 | 1,460
1,400
1,400
1,330
1,330 | 1,860
1,400
1,210
1,160
1,160 | 950
1,000
1,540
1,460
1,540 | 1,270
1,160
1,050
1,050
1,050 | 1,050
1,000
950
1,000
950 | | 16 | 1,940
1,770
1,770
1,770
1,770 | 1,330
1,270
1,330
1,270
1,270 | 1,160
1,210
1,160
1,100
1,100 | 1,460
1,160
2,290
3,230
2,290 | 1,160
1,050
900
880
858 | 975
900
950
950
950 | | 21
22
23
23
24
24 | 1,690
1,770
1,610
1,610
1,610 | 1,270
1,400
1,610
1,400
1,270 | 1,050
1,100
1,100
1,160
1,050 | 2,290
2,470
3,880
3,030
6,100 | 900
1,050
1,000
1,000
1,100 | 1,000
1,210
1,540
1,160
1,000 | | 26 | 1,860
1,940
1,610
1,610
1,860 | 1,050
1,270
1,540
1,270
1,210
1,160 | 1,160
950
1,000
1,000
1,000 | 3,230
2,290
2,290
2,020
1,540
1,460 | 1,100
1,050
1,000
815
778
858 | 950
1,000
1,610
1,690
1,860 | Note.—Discharge interpolated Apr. 15, 16, Aug. 5, 19, and Sept. 16. Accuracy of records, Sept. 10-21, affected to some extent by regulation above gage. Monthly discharge of Catawba River at Rhodhiss, N. C., for the year ending Sept. 30, 1917. [Drainage area, 1,180 square miles.] | | D | Discharge in second-feet. | | | | | | | |------------------------------------|-------------------------|-----------------------------------|---|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | May. June. July. August September. | 2,290
6,100
1,940 | 1,050
950
900
778
900 | 1,410
1,210
1,920
1,130
1,770 | 1. 19
1. 03
1. 63
. 958
1. 50 | 1.37
1.15
1.88
1.10
1.67 | | | | #### EDISTO RIVER BASIN. #### FOUR HOLE CREEK NEAR RIDGEVILLE, S. C. LOCATION.—At Horseford's bridge, 3½ miles west of Ridgeville, Dorchester County, 5 miles upstream from Harley's bridge and 5½ miles upstream from junction of creek with Edisto River. Drainage area.—600 square miles. RECORDS AVAILABLE.—November 16, 1914, to September 30, 1917, when station was discontinued. Gage No. 1, which is the upper gage, is a Gurley seven-day graph water-stage recorder, installed December 9, 1915, on left bank of creek, 200 feet down-stream from Horseford's bridge; October 6 to December 8, 1915, reference staff gage was read occasionally; November 18, 1914, to December 8, 1915, Gurley printing gage; November 16 and 17, 1914, vertical staff; all gages at same site and datum. Gage No. 2 is a Stevens water-stage recorder, installed January 9, 1915, on right bank 150 feet downstream from Harley's bridge, and 5 miles downstream from gage No. 1; datum same as gage No. 1. DISCHARGE MEASUREMENTS.—Made from Horseford's bridge or by wading. At extremely high stages overflow channels are measured by wading or from a boat, and the main channel is measured from the bridge. CHANNEL AND CONTROL.—Bottom hard; banks low and flat, overgrown with brush and trees. Below a stage of 13 feet flow is in one channel; between 13 and 17 feet flow is through three channels, and above 17 feet stream spreads over wide swamps. Gage height of zero flow, about 9.6 feet. Stage-discharge relation permanent below gage height 16 feet although there is no defined control; above 16 feet stage-discharge relation is affected by backwater from Edisto River. EXTREMES OF DISCHARGE.—Maximum mean daily discharge during year, 1,670 second-feet March 2; minimum mean daily stage, from water-stage recorder No. 1, 9.83 feet June 30 and July 1 (discharge, 2.6 second-feet). 1914–1917: Maximum stage, from water-stage recorder No. 1, 24.75 feet at 6 p. m. July 29, 1916 (discharge, 13,400 second-feet); minimum stage from recorder No. 1, 9.65 feet June 14, 1916 (discharge, 1 second-foot). ICE.—None. Accuracy.—Stage-discharge relation permanent for stages below 16 feet: stages above that point are affected by backwater from Edisto River. Rating curve well defined below 540 second-feet (16-foot stage); above this point a well-defined "normal curve" (see below) extends to 16,000 second-feet. Operation of water-stage recorder No. 1 has been satisfactory during the year except October 23-26 and August 12-24. Operation of water-stage recorder No. 2 has been satisfactory throughout the periods for which the records were used in determining daily discharge by slope method. Daily discharge for stages below 16 feet ascertained by applying mean daily gage height, determined by inspecting gage-height graph from gage No. 1, to the rating table. Discharge for stages above 16 feet is affected by varying slope of stream surface due to backwater from Edisto River; discharge at such stages determined by "slope method." Records for most of the year are good. Discharge measurements of Four Hole Creek near Ridgeville, S. C., during the year ending Sept. 30, 1917. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------|-------------------------------|-------------------------|-----------------------| | Nov. 15
July 16 | Eason and Hall
F. G. Eason | Feet.
10.82
14.62 | Secft.
28.9
310 | ¹ Hall, M. R., Hall, W. E., and Pierce, C. H., a method of determining the daily discharge of rivers of variable slope: U. S. Geol. Survey Water-Supply Paper 345, p. 53, 1915. Daily discharge, in second-feet, of Four Hole Creek near Ridgeville, S. C., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |--|--|----------------------------|---|--|---------------------|--|---------------------------------|----------------------------------|---------------------------------|--|-------------------------------------|------------------------------| | 1 | 54 | 101 | 54 | 134 | 494 | 1,440 | 737 | 150 | 11 | 2.6 | 392 | 11 | | | 44 | 79 | 58 | 130 | 806 | 1,670 | 804 | 126 | 10 | 3.0 | 400 | 18 | | | 35 | 65 | 58 | 134 | 1,380 | 1,630 | 909 | 108 | 15 | 7.0 | 348 | 44 | | | 30 | 56 | 58 | 134 | 1,620 | 1,470 | 964 | 108 | 42 | 14 | 270 | 40 | | | 41 | 50 | 58 | 134 | 1,520 | 1,310 | 997 | 225 | 36 | 21 | 198 | 30 | | 6 | 40 | 47 | 58 | 154 | 1,310 | 1,250 | 983 | 245 | 22 | 28 | 134 | 38 | | | 35 | 44 | 58 | 158 | 1,090 | 1,260 | 915 | 235 | 25 | 178 | 85 | 58 | | | 32 | 41 | 58 | 162 | 964 | 1,330 | 826 | 275 | 44 | 385 | 58 | 73 | | | 30 | 38 | 58 | 162 | 865 | 1,390 | 772 | 290 | 79 | 534 | 56 | 79 | | | 28 | 35 | 59 | 162 | 799 | 1,370 | 765 | 260 | 98 | 524 | 54 | 88 | | 11 | 24 | 34 | 60 | 166 | 747 | 1, 280 | 713 | 206 | 122 | 520 | 65 | 158 | | | 23 | 32 | 72 | 166 | 725 | 1, 230 | 632 | 162 | 88 | 392 | 70 | 190 | | | 20 | 32 | 88 | 166 | 693 | 1, 200 | 606 | 126 | 65 | 318 | 70 | 332 | | | 18 | 30 | 94 | 170 | 666 | 1, 160 | 631 | 108 | 46 | 305 | 79 | 945 | | | 16 | 32 | 98 | 174 | 648 | 1, 090 | 642 | 98 | 36 | 300 | 91 | 1, 230 | | 16 | 14 | 41 | 101 | 178 | 622 | 990 | 662 | 94 | 30 | 305 | 94 | 1,030 | | | 13 | 40 | 104 | 182 | 581 | 882 | 655 | 98 | 26 | 348 | 88 | 801 | | | 12 | 36 | 104 | 182 | 556 | 759 | 641 | 98 | 21 | 438 | 82 | 430 | | | 36 | 34 | 112 | 182 | 569 | 682 | 627 | 91 | 18 | 540 | 70 | 295 | | | 82 | 32 | 115 | 178 | 624 | 616 | 662 | 85 | 16 | 755 | 59 | 210 | | 21 | 88 | 30 | 122 | 178 | 666 | 520 | 552 | 79 | 13 | 787 | 48 | 154 | | | 115 | 29 | 126 | 174 | 669 | 490 | 517 | 68 | 11 | 686 | 38 | 115 | | | 174 | 30 | 130 | 178 | 662 | 452 | 463 | 54 | 9.4 | 438 | 29 | 88 | | | 225 | 34 | 134 | 186 | 653 | 430 | 460 | 42 | 8.0 | 340 | 20 | 65 | | | 270 | 36 | 142 | 210 | 678 | 480 | 392 | 33 | 6.6 | 270 | 14 | 50 | | 26.
27.
28.
29.
30.
31. | 285
280
240
190
154
138 | 34
33
32
36
44 | 150
158
158
158
158
154
142 | 255
275
300
340
400
470 | 768
900
1,150 | 591
651
732
788
768
745 | 340
295
260
225
186 | 26
23
20
19
18
14 | 4.6
3.4
3.0
2.8
2.6 | 230
210
206
215
255
325 | 12
17
17
9.2
3.2
3.8 | 41
34
40
138
280 | Note.—Discharge
determined as follows: For discharges below 540 second-feet, determined from a well-defined rating curve; Feb. 1 to Mar. 20, Mar. 26 to Apr. 23, July 9, 10, 20-22, and Sept. 14-17, by applying slope corrections to a fairly well-defined normal rating curve, the slope correction being accurately determined from continuous gage-height record at both gages. Monthly discharge of Four Hole Creek near Ridgeville, S. C., for the year ending Sept. 30, 1917. [Drainage area, 600 square miles.] | | 1 | Discharge in second-feet. | | | | | | | |---|---|---|---|---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per square
mile. | inches on
drainage
area). | | | | | October November December January February March April May Juné July August September | . 101
158
470
1,620
1,670
997
290
122
787 | 12
29
54
130
494
430
186
14
2.6
2.6
3.2 | 89. 9
41. 2
100
199
837
989
628
116
30. 5
319
95. 9 | 0.150
.069
.167
.332
1.40
1.65
1.05
.193
.051
.532
.160 | 0.17
.08
.19
.38
1.46
1.90
1.17
.22
.06
.61 | | | | | The year | 1,670 | 2.6 | 303 | .505 | 6.86 | | | | NOTE.—The correct discharge for July 21, 1916, is 4,650 second-feet and not 8,360 second-feet as published in Water-Supply Paper 432, p. 23. Correct discharge for the month, 4,000 second-feet, or 6.67 second-feet per square mile, corresponding to a run-off of 7.69 inches from the drainage basin above station. Mean discharge for the year ending Sept. 30, 1916, is 675 second-feet, or 1.12 second-feet per square mile, corresponding to a run-off of 15.31 inches from the drainage basin above station. #### SAVANNAH RIVER BASIN. #### CHATTOOGA RIVER NEAR TALLULAH FALLS, GA. LOCATION.—About 300 feet above mouth of Camp Creek, 5½ miles above junction with Tallulah River, and 8 miles east of Tallulah Falls, Rabun County. Drainage area.—256 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 1 to September 30, 1917. Gage.—Gurley 7-day recording gage installed on right bank Λugust 17, 1917. On the same date a new vertical staff gage was installed about 30 feet upstream to which all recording gage records are referred. Prior to August 17, 1917 readings were taken from an old vertical staff gage at same location as new staff gage and set at the same datum. Gage read by employees of Georgia Railway & Power Co. DISCHARGE MEASUREMENTS.—Made from cable at gage location. CHANNEL AND CONTROL.—Section under cable may shift somewhat but stage-discharge relation is kept permanent by a solid rock shoal about 100 feet below gage. EXTREMES OF DISCHARGE.—Maximum mean daily stage recorded during year, 12.2 feet March 24 (discharge, about 12,000 second-feet); minimum mean daily stage recorded, 0.98 foot August 29 (discharge, 383 second-feet). ICE.—Stage-discharge relation not affected by ice. Accuracy.—Stage-discharge relation permanent. Gage read once daily to tenths from January 1 to August 17; after that date record obtained from Gurley recording gage. Rating curve well defined between 280 and 2,000 second-feet. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except for few days in February, March and April when discharge is above 2,000 second-feet. After August 17 records are excellent. Cooperation.—Gage-height record furnished by Georgia Railway & Power Co. Discharge measurements of Chattooga River near Tallulah Falls, Ga., during the year ending Sept. 30, 1917. #### [Made by H. L. Wills.] | Date. | Gage
height. | Dis-
charge. | |--------|-----------------------|----------------------| | July 4 | Feet.
1.20
1.58 | Secft.
464
640 | Daily discharge, in second-feet, of Chattooga River near Tallulah Falls, Ga., for the year ending Sept. 30, 1917. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------------------------|--|--|--|--|--|--|--|--|---------------------------------| | 1 | 810 | 1,780 | 1, 480 | 1,700 | 1,330 | 705 | 470 | 515 | 2, 250 | | | 755 | 1,120 | 1, 260 | 1,700 | 1,060 | 1, 400 | 430 | 705 | 1, 260 | | | 705 | 870 | 1, 190 | 1,550 | 990 | 705 | 430 | 755 | 990 | | | 870 | 930 | 4, 800 | 1,480 | 1,190 | 705 | 430 | 1,190 | 810 | | | 1,120 | 755 | 2, 960 | 3,650 | 1,060 | 655 | 470 | 705 | 705 | | 6 | 1, 120 | 810 | 2,010 | 2,090 | 990 | 605 | 430 | 605 | 630 | | | 930 | 810 | 1,780 | 1,850 | 930 | 605 | 470 | 705 | 592 | | | 810 | 810 | 1,780 | 1,780 | 990 | 605 | 515 | 930 | 551 | | | 755 | 755 | 1,620 | 1,620 | 930 | 755 | 430 | 755 | 546 | | | 755 | 705 | 1,480 | 1,550 | 870 | 1,060 | 390 | 705 | 605 | | 11 | 705 | 705 | 1,400 | 1,480 | 870 | 755 | 430 | 605 | 506 | | 12 | 655 | 705 | 1,400 | 1,480 | 870 | 655 | 390 | 560 | 474 | | 13 | 655 | 655 | 1,480 | 1,480 | 810 | 605 | 390 | 515 | 462 | | 14 | 1, 620 | 655 | 1,400 | 1,400 | 810 | 705 | 390 | 515 | 434 | | 15 | 1, 400 | 930 | 1,330 | 1,330 | 810 | 655 | 390 | 515 | 434 | | 16 | 1,700
1,260
1,120
990
930 | 755
705
1, 190
2, 090
4, 800 | 1, 260
1, 930
1, 480
1, 330
1, 260 | 1,260
1,260
1,260
-1,190
1,190 | 755
755
755
755
755
705 | 560
560
560
560
755 | 390
390
560
1,400
755 | 605
560
488
462
454 | 450
422
406
398
394 | | 21 | 930 | 1,850 | 2,090 | 1,190 | 705 | 560 | 810 | 462 | 394 | | | 1,120 | 1,400 | 1,480 | 1,120 | 705 | 755 | 1,700 | 430 | 430 | | | 930 | 1,400 | 2,010 | 1,120 | 1,060 | 560 | 870 | 434 | 426 | | | 930 | 2,250 | 12,000 | 1,060 | 705 | 515 | 705 | 430 | 398 | | | 870 | 1,400 | 3,150 | 1,060 | 705 | 515 | 655 | 398 | 394 | | 26. 27. 28. 29. 30. 31. | 810
810
755
930
870
810 | 1,260
1,190
1,120 | 2, 420
3, 750
2, 330
2, 090
1, 930
1, 780 | 1,190
1,060
990
1,190
990 | 705
705
705
705
655
655 | 470
470
470
470
470
470 | 705
560
560
515
515
515 | 390
386
386
383
390
705 | 386
446
840
592
500 | Monthly discharge of Chattooga River near Tallulah Falls, Ga., for the year ending Sept. 30, 1917. #### [Drainage area, 256 square miles.] | | D | | Run-off
(depth in | | | |---|---|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per inc | inches on
drainage
area). | | January February March April May June July August September | 4,800
12,000
3,650
1,330
1,400
1,700 | 655
655
1,190
990
655
470
390
383
386 | 949
1, 230
2, 250
1, 440
847
648
583
569
604 | 3.71
4.80
8.79
5.62
3.31
2.53
2.28
2.22
2.36 | 4. 28
5. 00
10. 13
6. 27
3. 82
2. 82
2. 63
2. 56
2. 63 | #### TALLULAH RIVER NEAR SEED, GA. LOCATION.—One-fourth mile upstream from head of Rabun Lake, 1 mile downstream from Bridge Creek, 5 miles north of Seed, Rabun County, 6 miles due west of Lakemont railroad station, and 10 miles upstream from Rabun (Mathis) dam. Drainage area.—127 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 6, 1916, to September 30, 1917. GAGE.—A staff gage in three sections on right bank; read by employees of Georgia Railway & Power Co. DISCHARGE MEASUREMENTS.—At low and medium stages made from cable about 200 feet upstream; flood measurements made from suspension footbridge 1 mile downstream from gage. CHANNEL AND CONTROL.—Bed composed of rock, sand, and gravel; rather rough but permanent. Control is a ledge which extends across river and over which water drops sharply, about 250 feet downstream from gage; probably permanent. Point of zero flow, gage height -0.5 foot. EXTREMES OF DISCHARGE.—Maximum mean daily stage recorded during year, 5.37 feet March 24 (discharge, 4,430 second-feet); minimum mean daily stage recorded, 0.96 foot August 29 (discharge, 144 second-feet). 1916-17: Maximum stage recorded, 8.2 feet at 6 p. m. July 9, 1916 (discharge, 8,010 second-feet); minimum mean daily stage recorded, that of August 29, 1917. ICE.—Never enough to affect stage-discharge relation. Accuracy.—Stage-discharge relation permanent; not affected by ice. Rating curve well defined between 100 and 5,500 second-feet. Gage read to hundredths three times daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Tallulah River near Seed, Ga., during the year ending Sept. 30, 1917. #### [Made by Warren E. Hall.] | Date. | Gage
height. | Dis-
charge. | |--------|-----------------------|----------------------| | Oct. 6 | Feet.
1.18
1.14 | Secft.
242
238 | Daily discharge, in second-feet, of Tallulah River near Seed, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr.
 Мау. | June. | July. | Ang. | Sept. | |---------------------------------|--|--|---|--|-------------------------------------|--|---------------------------------------|--|---------------------------------|--|--|---------------------------------| | 1
2
3 | 250
240
240
230 | 256
235
220
210 | 292
268
245
240 | 462
418
462
630 | 1, 400
785
630
595 | 908
825
1,400
3,950 | 995
950
908
865 | 705
560
560
825 | 376
364
364
340 | 210
210
205
210 | 230
256
280
280 | 825
560
495
388 | | 4
5 | 245 | 205 | 256 | 950 | 528 | 2, 140 | 1,920 | 630 | 316 | 205 | 225 | 340 | | 6
7
8
9 | 245
235
230
230
225 | 200
200
200
200
200
200 | 230
215
225
630
394 | 825
630
528
462
430 | 560
495
495
462
430 | 1,500
1,220
1,220
1,040
995 | 1,310
1,080
1,080
995
908 | 560
560
560
528
495 | 310
340
495
668
495 | 245
225
205
196
187 | 225
316
352
310
280 | 286
256
245
245
210 | | 11 | 215
210
200
200
200 | 200
230
225
225
225
220 | 334
334
286
256
268 | 40d
376
358
825
785 | 424
406
394
400
560 | 908
865
865
865
785 | 865
825
865
785
745 | 495
495
462
462
430 | 376
340
316
462
352 | 179
175
179
175
175 | 235
215
200
200
225 | 205
192
183
179
192 | | 16.
17.
18.
19. | 200
200
240
785
352 | 205
200
196
192
192 | 240
240
268
250
235 | 995
745
668
630
560 | 430
424
865
1,310
2,360 | 785
1,220
908
825
785 | 705
705
668
668
668 | 430
418
406
394
394 | 310
304
292
286
292 | 175
240
394
376
495 | 220
210
187
183
200 | 225
183
175
166
162 | | 21 | 245
268
230
225
220 | 187
192
705
364
280 | 316
528
370
328
316 | 560
745
630
595
528 | 1,310
950
865
1,130
865 | 1,310
1,040
1,220
4,430
1,810 | 630
630
595
595
595 | 382
394
412
376
370 | 370
304
268
250
256 | 560
528
364
292
262 | 187
171
171
166
158 | 158
292
215
187
171 | | 26.
27.
28.
29.
30. | 210
200
200
250
400
340 | 245
230
256
418
346 | 304
370
1, 080
745
528
430 | 495
462
462
595
528
495 | 785
705
668 | 1,500
1,600
1,500
1,220
1,130
1,040 | 668
560
560
668
595 | 376
364
424
358
334
388 | 235
225
230
256
418 | 346
280
250
230
292
256 | 151
151
151
144
183
495 | 166
274
745
430
322 | Monthly discharge of Tallulah River near Seed, Ga., for the year ending Sept. 30, 1917. [Drainage area, 127 square miles.] | | D | ischarge in se | econd-feet. | | Run-off
(depth in
inches on
drainage
area). | | |---|--|---|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | | | | October November December January February March April May June July August September | 705
1,080
995
2,360
4,430
1,920
825
668
560
495 | 200
187
215
358
394
785
560
334
225
175
144 | 257
248
356
558
758
1,350
820
469
340
268
224
229 | 2.02
1.95
2.80
4.63
5.97
10.60
6.46
3.69
2.68
2.11
1.76
2.28 | 2.33
2.18
3.23
5.34
6.22
12.22
7.21
4.25
2.99
2.43
2.05 | | | The year | | 144 | 496 | 3.91 | 52.97 | | #### TALLULAH RIVER NEAR LAKEMONT, GA. LOCATION.—One-fourth mile downstream from Rabun dam (originally called Mathis dam), 1 mile upstream from mouth of Tiger Creek, and 1½ miles from Lakemont, Rabun County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—January 13, 1916, to September 30, 1917. Gage.—A Barrett & Lawrence water-stage recorder, with 10-foot range of stage, at rock-filled log crib, originally a bridge abutment, on left bank of river; referred to vertical staff gage 20 feet upstream. DISCHARGE MEASUREMENTS.—Made from cable 5 feet downstream from gage. CHANNEL AND CONTROL.—Bed rough and rocky, necessitating careful work in making discharge measurements. Control is a rock shoal 50 feet downstream from gage. Part of shoal is loose rock, and high water in last part of 1915 changed stage-discharge relation by changing the position of these rocks. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 9.10 feet at 4 a. m. March 24 (discharge, 8,320 second-feet); minimum flow somewhat less than 5 second-feet during part of January 21. 1916-1917: Maximum stage recorded, 10.4 feet at 8.30 p. m. July 9, 1916 (discharge, 10,900 second-feet); minimum flow somewhat less than 5 second-feet at certain times when sluice gates at storage dam one-fourth mile upstream were shut and no water passed over crest of dam. ICE.—Never enough to affect stage-discharge relation. REGULATION.—The Rabun dam, one-fourth mile upstream, makes a very large reservoir which is used solely for storage in operating the great hydroelectric plant 7 miles downstream. Water is impounded or let loose at will of operators; consequently fluctuations are great, sudden, and frequent. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 50 and 4,000 second-feet. Operation of water-stage recorder not entirely satisfactory on account of poor attention by observer. Daily discharge ascertained by use of discharge integrator. Records fair. Discharge measurements of Tallulah River near Lakemont, Ga., during the year ending Sept. 30, 1917. #### [Made by Warren E. Hall.] | Date. | Gage
height. | Dis-
charge. | |-------------------|-----------------------|------------------------| | Oct. 8
Nov. 5. | Feet.
1.04
1.55 | Secft.
73. 9
174 | Daily discharge, in second-feet, of Tallulah River near Lakemont, Ga., for the year ending Sept. 30, 1917. | Day. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|--|---------------------------------------|---|---------------------------------|---------------------------------------|---------------------------------|--------------------------------| | 1 | | 400
272
283 | 826
684
580
590
500 | 860
830
1,450
4,200
2,200 | 1,000
970
940
930
1,880 | 624
498
795
515
625 | 767
233
78
393
366 | 126
551
573
277
490 | 448
255
190
107
48 | 32
50
104
174
188 | | 6 | | 101
45
312 | 630
655
934
696 | 1,410
1,260
1,210
1,020
955 | 1,220
1,100
1,010
980
850 | 339
496
607
508
735 | 480
500
397
165
78 | 455
132
37
345
355 | 340
350
400
449
454 | 212
263
65
68
192 | | 11.
12.
13.
14.
15. | 390
445
610 | 374
466
237
47
240 | 230
1,160
1,330
1,100
805 | 930
. 880
910
865
800 | 870
850
870
780
790 | 605
345
121
1,050
1,070 | 396
483
463
450
526 | 285
402
230
63
53 | 192
55
540
500
440 | 242
480
320
416
84 | | 16 | | 180
246
274
446
224 | 870
435
10
300
170 | 825
1,140
-810
815
830 | 745
734
743
684
703 | 1,160
1,220
965
356
34 | 164
73
517
510
414 | 385
308
287
152
208 | 330
395
125
70
310 | 78
440
425
395
380 | | 21 | 570
167
61
173 | 225
345
460
395
480 | 940
940
1,260
960
860 | 775
1,360
1,340
5,090
1,570 | 700
650
600
780
1,100 | 1,080
980
643
700
660 | 380
452
182
95
511 | 76
27
190
305
405 | 370
320
319
309
102 | 435
135
84
370
410 | | 26
27
28
29
30
31 | 298
272
381
184
163
68 | 478
252
44
506
445
445 | 715
695
665 | 1,460
1,940
1,380
1,280
1,120
1,100 | 715
793
462
32
623 | 347
96
835
1,130
1,140
945 | 512
510
502
565
180 | 255
246
104
63
291
445 | 263
344
343
224 | 359
315
146
31
36 | Note.—Gage-height record incomplete for Jan. 1, 8, and Feb. 6; discharge estimated for part of day. No gage-height record Jan. 2, 3, 9, 10, Feb. 7, Aug. 26 and 27. Monthly discharge, in second-feet, of Tallulah River near Lakemont, Ga., for the year ending Sept. 30, 1917. | Month. | Maximum. | Minimum. | Mean. | Month. | Maximum. | Minimum. | Mean. | |--------|----------|----------|-------|-----------|----------
----------|-------| | March | 5,090 | 800 | 1,370 | June | 767 | 73 | 376 | | April | 1,880 | 32 | 837 | July | 573 | 27 | 262 | | May | 1,220 | 34 | 685 | September | 480 | 31 | 231 | #### TIGER CREEK AT LAKEMONT, GA. LOCATION.—100 feet from old Mathis postoffice, 100 feet upstream from Tallulah Falls Railway bridge, 600 feet downstream from Phillips's grist-mill dam, 800 feet upstream from junction of creek with Tallulah River, and one-fourth mile downstream from Lakemont post office, Rabun County. Drainage area.—29 square miles (measured on topographic maps). Revised since publication in Water-Supply Paper 432. RECORDS AVAILABLE.—January 11, 1916, to September 30, 1917. GAGE.—Staff gage in two sections, on right bank; read by employee of Georgia Railway & Power Co. DISCHARGE MEASUREMENTS.—Made from cable one-fourth mile upstream from gage, in front of Lakemont railroad station. CHANNEL AND CONTROL.—Bed rocky and rough at gage. Under gaging cable bed is sandy and shifting. Control is solid rock shoal just below gage; permanent. Backwater from very high floods on Tallulah River probably affects stage-discharge relation. This condition arises very infrequently however. EXTREMES OF DISCHARGE.—Maximum mean daily stage during year, 3.89 feet March 24 (discharge, 800 second-feet); minimum mean daily stage, 1.26 feet July 17 (discharge, 38 second-feet). 1916-1917: Maximum stage about 7.0 feet (over top of gage) at 9 p. m. July 9, 1916 (discharge not determined); minimum mean daily stage, that of July 17, 1917. ICE.—Never enough to affect stage-discharge relation. REGULATION.—Phillips's mill, which is infrequently operated, can cause considerable variation in stage. Gage read only when mill is not running. As the pond above dam has practically no storage, the gage heights accurately indicate natural flow. Accuracy.—Stage-discharge relation practically permanent; not affected by ice. Rating curve well defined below but extended above 600 second-feet. Gage read to half-tenths four times daily—6 a. m., noon, 6 p. m., and midnight. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. COOPERATION.—Gage-height record furnished by Georgia Railway & Power Co. Discharge measurements of Tiger Creek at Lakemont, Ga., during the year ending Sept. 30, 1917. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------|---|-----------------|-------------------------------------| | Nov. 4 | Warren E. Hall do do Hall and Fritz Hall and Nelson | 1.33
1.30 | Secft. 44. 6 46. 9 43. 0 36. 8 451. | Daily discharge, in second-feet, of Tiger Creek at Lakemont, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|----------------------------------|--|---------------------------------|------------------------------|--------------------------------|----------------------------------|-----------------------------------|------------------------------| | 1 | 46
52
55
46
42 | 42
42
42
42
42
42 | 57
50
46
43
48 | 66
61
61
63
77 | 132
98
87
75
73 | 114
105
275
276
278 | 154
135
117
157
291 | 91
91
91
109
100 | 66
. 65
63
. 60
57 | 42
42
42
42
42 | 52
256
69
65
57 | 127
157
87
71
68 | | 6 | 42
42
42
42
42 | 42
42
42
42
42
42 | 48
42
57
69
50 | 71
65
61
58
55 | 66
63
65
63
63 | 192
168
168
130
112 | 174
154
165
154
146 | 96
98
91
87
85 | 57
57
89
77
71 | 42
42
42
42
42
42 | 57
69
69
58
55 | 55
57
55
52
51 | | 11 | 42
42
42
42
42 | 42
52
52
54
47 | 50
55
48
48
48 | 55
51
71
105
165 | 61
58
58
58
58
65 | 114
109
102
112
114 | 127
124
130
127
117 | 81
77
73
71
71 | 61
60
57
75
58 | 42
42
42
42
41 | 55
55
55
51
50 | 51
50
48
48
50 | | 16 | 42
42
122
102
73 | 42
42
42
42
42
42 | 48
48
50
50
48 | 137
102
83
75
71 | 63
57
68
195
336 | 114
165
127
117
105 | 114
114
109
102
102 | 71
69
63
61
60 | 55
55
52
48
48 | 39
38
73
91
75 | 48
48
48
52
55 | 50
47
47
47
43 | | 21 | 71
57
50
42
42 | 42
42
69
55
48 | 57
63
61
55
55 | 71
87
71
73
66 | 130
100
162
171
122 | 198
130
272
800
213 | 102
102
102
102
102 | 61
73
69
63
63 | 63
51
48
48
48 | 143
91
61
55
55 | 50
48
43
42
42 | 42
47
43
42
42 | | 26 | 42
42
42
46
43
42 | 47
42
52
71
63 | 55
91
154
91
73
68 | 63
63
63
81
69
81 | 100
91
83 | 198
291
168
160
157
154 | 105
102
93
124
117 | 63
66
57
55
61 | 46
43
43
43
42 | 51
48
48
48
48
65 | 42
42
42
40
77
352 | 40
96
85
61
52 | Monthly discharge of Tiger Creek at Lakemont, Ga., for the year ending Sept. 30, 1917. #### [Drainage area, 29 square miles.a] | · | D | | Run-off | | | |---------------------|------------|-----------|----------------|------------------------|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October
November | 122
71 | 42
42 | 50. 4
46. 9 | 1. 74
1. 62 | 2. 01
1. 81 | | December | 154 | 42 | 58.9 | 2.03 | 2.34 | | January | 165 | 51 | 75.5 | 2.60 | 3.00 | | February | 336
800 | 57
102 | 98. 7
185 | 3. 40
6. 38 | 3.54
7.36 | | April | | 93 | 129 | 4. 45 | 4.96 | | May | | 55 | 75. 2 | 2. 59 | 2.99 | | June | 89 | 42 | 56. 9 | 1.96 | 2. 19 | | July | 143 | 38 | 53. 5 | 1.84 | 2. 12 | | August | 352 | 40 | 69. 2 | 2.39 | 2.76 | | September | 157 | 40 | 60.4 | 2.08 | 2.32 | | The year | 800 | 38 | 79. 9 | 2. 76 | 37.40 | a Revised since publication in Water-Supply Paper 432. #### ALTAMAHA RIVER BASIN. #### OCMULGEE RIVER AT JULIETTE, GA. LOCATION.—1 mile below Juliette railroad station, 1 mile below Juliette Cotton Mills, which are on left side of river opposite Juliette, 2½ miles below mouth of Towaliga River, and 20 miles upstream from Macon, Ga. Ocmulgee River forms line between Jones and Monroe counties. Drainage area.—2,100 square miles (measured on post route map of Georgia). RECORDS AVAILABLE.—June 3, 1916, to September 30, 1917. GAGE.—Stevens continuous water-stage recorder on left bank of river, referred to a staff gage inside concrete well. DISCHARGE MEASUREMENTS.—Made from a cable about 150 feet upstream from gage. Channel and control.—Bed composed of sand and solid rock at gage section. Banks high; subject to overflow at about gage height 15 feet. A rock shoal about one-half mile downstream forms a control which keeps stage-discharge relation permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year from water-stage recorder, 20.17 feet at 11 p. m. March 27 (discharge, 27,600 second-feet); minimum stage from water-stage recorder, 3.47 feet at 1.30 p. m. September 17 (discharge, 638 second-feet). 1916–1917: Maximum stage from water-stage recorder, 26.4 feet at 3 p. m. July 10, 1916 (discharge, 42,400 second-feet); minimum stage from water-stage recorder, 3.07 feet at 2 p. m. July 19, 1916 (discharge, 435 second-feet). Maximum stage of which there is any record, 32.0 feet during flood of 1886 (discharge determined from extension of rating curve, about 55,800 second-feet). This stage was determined with wye level from marks pointed out by local residents and is not reliable. ICE.—Stage-discharge relation not affected by ice. Regulation.—There is considerable regulation from three separate sources. Greatest fluctuations are caused by operation of the hydroelectric plant about 30 miles upstream, near Jackson, Ga. Minor diurnal fluctuations are caused by operation of mills at Juliette, 1 mile upstream, and the hydroelectric plant on Towaliga River at High Falls, about 15 miles away. Accuracy.—Stage-discharge relation practically permanent; not affected by ice. Rating curve well defined below 45,000 second-feet. Operation of water-stage recorder good except for periods for which no records are given. Daily discharge October 1 to July 30 determined by use of discharge integrator; July 31 to September 30 by averaging discharge for intervals of the day. Records good. Discharge measurements of Ocmulgee River at Juliette, Ga., during the year ending Sept. 30, 1917. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------|--|-------------------------|------------------------| | Nov. 27
May 30 | Warren E. Hall and B. M. Hall
Warren E. Hall. | Feet.
3. 94
4. 36 | Secft.
927
1,310 | Daily discharge, in second-feet, of Ocmulgee River at Juliette, Ga., for the year ending Sept. 30, 1917. | | | | | | . | | | | | | | | |-----------------------|--|----------------------------------|--|--|---|--|---|---|---
--|--|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1
2
3
4
5 | 935
1,160
1,610
1,680
1,750 | 1,230
1,230
1,260
1,290 | 1,510
1,320
990
1,020
1,300 | 1,200
1,890
1,900
1,940
1,940 | 4, 160
5, 410
4, 530
3, 280
2, 980 | 3, 200
4, 040
7, 560
18, 400
26, 300 | 4,330
4,380
3,830
4,180 | 1,930
1,900
1,920
2,070
2,900 | 1,680
1,520
968
1,180
1,550 | 1,280
1,300
1,480
1,160
1,190 | 1, 150
1, 450
1, 300
1, 280
844 | 1,560
1,320
1,220
1,280
1,230 | | 6 | 974 | | 1,420 | 1,740
1,120
1,460
2,010
1,990 | 2,840
2,870
2,720
2,690
2,300 | 19,300
10,300
6,690
5,030
3,950 | | 3,910
3,900
3,290
2,710
2,050 | 1,610
1,610
1,660
1,580
2,320 | 1,510
1,450
979
1,170
1,550 | 1, 150
1, 560
1, 910
6, 570
7, 370 | 1,240
1,290
1,200
918
1,060 | | 11 | 1,560
1,560
1,510
1,470
970 | | 1,200
1,790
1,720
1,680
1,690 | 2,020
2,070
1,880
1,360
1,650 | 1,580
2,020
2,500
2,390
2,320 | 3, 240
3, 720
3, 680
3, 160
2, 470 | 4,260
3,690
3,120
2,130
1,810 | 1,940
1,720
1,170
1,520
1,970 | 1,550
1,800
1,790
1,820
1,760 | 1,520
1,470
1,480
1,380
918 | 4,890
2,700
2,100
1,860
1,940 | 1,350
1,320
1,310
1,340
1,240 | | 16 | 1,110
1,540
1,610
2,310
1,600 | | 1,540
984
1,220
1,730
1,760 | 2,550
2,610
2,250
2,200
2,000 | 2, 220
2, 040
2, 060
2, 370
10, 300 | 2,440
2,260
1,750
2,250
2,770 | 3,430
3,190
2,900
2,760
2,710 | 1,820
1,740
1,690
1,700 | 1,540
995
1,330
1,740
1,790 | 1,120
1,390
1,370
1,300
1,380 | 1,800
1,920
1,740
1,090
1,470 | 881
968
1,220
1,120
1,140 | | 21 | 1,430
1,010
989
1,240
1,240 | | 1,770
1,740
1,370
946
800 | 1,330
1,860
2,440
8,030
7,800 | 14,600
12,500
8,500
6,690
6,150 | 3, 260
7, 550
7, 490
8, 690
12, 400 | 2,500
1,990
2,600
2,720
2,510 | | 1,580 | 1,280
908
1,050
1,260
1,600 | 1,760
1,720
1,810
1,980
1,740 | 1,100
1,050
1,140
1,010
1,360 | | 26 | 1,230
1,240
1,110
908
953
1,200 | 1,080
1,190
1,280
1,540 | 1,020
1,670
1,880
1,980
1,740
1,080 | 4,280
3,770
2,910
3,210
4,360
4,020 | 4, 830
3, 630 | 14,100
24,900
25,400
17,600
9,650
6,040 | 2,400
2,310
1,840
1,230
1,490 | 1,810
1,740
1,690 | 1,630
2,290
1,560
1,910
1,910 | 1,740
1,360
1,180
818
1,020
1,250 | 1,140
1,040
1,230
1,240
1,230
1,920 | 1,940
1,360
1,580
3,460
7,400 | Note.-No records Nov. 5-26, Apr. 5-10, and May 20-28; water-stage recorder not in operation. Monthly discharge, in second-feet, of Ocmulgee at Juliette, Ga., for the year ending Sept. 30, 1917. | Month. | Maximum. Minimum | | Mean. | Month. | Maximum. | Mnimum. | Mean. | | |---|------------------|---------------------------------------|--|--------|--------------------------------------|--------------------------------|--------------------------------------|--| | October
December
January
February
March | 1,980
8,030 | 908
800
1,120
1,580
1,750 | 1, 350
1, 420
2, 640
4, 530
8, 700 | June | 2, 320
1, 740
7, 370
7, 400 | 968
. 818
. 844
. 881 | 1, 610
1, 290
2, 030
1, 520 | | #### OCONEE RIVER NEAR GREENSBORO, GA. LOCATION.—At highway bridge, 1½ miles downstream from Town Creek, 4 miles upstream from mouth of Apalachee River, and 5 miles west of Greensboro, Greene County, on road to Madison, Ga. Drainage area.—1,100 square miles. Records available.—July 25, 1903, to September 30, 1917. GAGE.—Chain gage attached to bridge; read by F. M. Chambers. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. CHANNEL AND CONTROL.—Bed composed chiefly of sand; slightly shifting. Control section not known. Extremes of discharge.—Maximum stage recorded during year, 19.3 feet at 4 p. m. March 7 (discharge, 15,200 second-feet); minimum stage, 0.7 foot at 4 p. m. September 16 (discharge, 252 second-feet). 1903-1917: Maximum stage recorded, 35.4 feet August 26, 1908 (discharge not determined). Discharge for this stage published in Water Supply Papers 382 and 402, and determinations of discharge for stages above 13 feet prior to 1913, as published in previous water supply papers, are too small, the error increasing with the stage. Minimum stage recorded, 0.35 foot September 18 and October 8, 1911 (discharge, 172 second-feet). REGULATION.—Considerable diurnal fluctuation caused by operation of power plants. Accuracy.—A change in the stage-discharge relation shown by current-meter measurements made in 1918, occurred some time after November 5, 1915, the date of the last previous discharge measurement. Comparison with records for the station at Milledgeville indicates that the change was caused probably by the high water in March, 1917. The rating curve which had previously been used from May, 1914, to September 30, 1916, was therefore used to March 7, 1917; curve fairly well defined below 1,500 second-feet above which it was extended parallel to previous curve. Curve used March 8 to September 30, well defined between 225 and 6,000 second-feet; based on current meter measurements made in 1918. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records prior to March only fair owing to possible doubt as to applicability of rating curve used. Records good March to September. No discharge measurements were made at this station during the year. Daily discharge, in second-feet, of Oconee River near Greensboro, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------------------|--|---------------------------------|--|--|---|---|--|--|-------------------------------------|--|--|---------------------------------------| | 1 | 395
366
366
366
366 | 614
582
518
487
456 | 940
681
550
550
425 | 752
752
681
647
716 | 2,160
3,390
3,030
1,710
1,300 | 1,460
2,370
4,400
7,030
11,800 | 2,120
1,980
1,820
1,640
6,540 | 960
960
890
855
1,360 | 890
890
820
750
715 | 550
550
550
550
995 | 490
750
1,110
1,280
855 | 3,650
1,500
1,190
820
896 | | 6
7
8
9 | 487
366
283
310
366 | 518
487
487
456
487 | 456
582
487
980
1,140 | 716
752
681
614
614 | · · | 12,700
10,500
8,620
2,120
2,020 | 10,900
9,620
7,100
2,880
2,280 | 1,110
1,110
1,190
1,030
960 | 647
550
582
614
820 | 550
432
432
490
404 | 614
680
4,090
2,880
1,780 | 890
582
432
715
1,880 | | 11 | 338
310
283
283
310 | 487
518
487
582
550 | 980
752
788
752
681 | 550
550
550
518
681 | 752
863
681
582
752 | 1,720
1,590
2,120
1,920
1,500 | 1,920
1,820
1,640
1,640
1,640 | 890
890
855
820
820 | 960
820
614
550
490 | 490
432
490
460
326 | 1,030
750
680
1,540
1,460 | 1,360
925
550
404
378 | | 16 | 338
425
366
681
1,660 | 487
487
425
425
425 | 614
550
614
752
681 | 1,660
2,160
1,819
1,420
1,220 | 681
681
1,140
2,970
6,360 | 1,360
2,360
1,640
1,540
1,280 | 1,500
1,360
1,280
1,190
1,190 | 750
750
750
750
750
750 | 490
520
490
550
550 | 432
404
490
1,030
820 | 2,550
2,080
1,360
820
785 | 314
378
460
432
352 | | 21 | 1,380
752
518
456
456 | 456
487
487
518
487 | 752
681
614
550
550 | 980
980
1,260
2,490
2,550 | 8,820
9,700
9,830
5,680
5,680 | 1,460
4,160
3,960
5,410
7,700 | 1,150
1,280
1,360
1,150
1,110 | 750
750
855
2,120
1,320 | 1,360
820
1,280
820
520 | 1,280
960
1,280
1,110
680 | 820
680
614
582
490 | 432
1,110
820
614
460 | | 26 | 456
366
338
310
425
647 | 487
518
518
582
647 | 550
550
550
752
1,180
825 | 2,110
1,300
980
1,060
1,380
1,220 | 2,060 | 10,900
7,100 | 1,030
960
960
960
960 | 1,030
890
1,070
1,030
1,110
820 | 490
490
490
550
1,540 | 995
582
820
550
550
614 | 326
326
432
352
326
750 | 432
378
1,360
4,480
6,000 | Monthly discharge of Oconee River near Greensboro, Ga., for the year ending Sept. 30, 1917. [Drainage area 1,100 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | | |---
---|--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | | October November December Jamary February March April May June June July August September | 647
1, 180
2, 550
9, 830
13, 400
10, 900
2, 120
1, 540
1, 280
4, 090 | 283
425
425
518
582
1,280
960
750
490
404
326
314 | 476
505
694
1,110
2,970
5,040
2,430
974
722
655
1,070
1,140 | 0. 433
. 459
. 631
1. 01
2. 70
4. 58
2. 21
. 885
. 656
. 595
. 973
1. 04 | 0.50
.51
.73
1.16
2.81
5.28
2.47
1.02
.73
.69
1.12 | | | The year | 13, 400 | 283 | 1,470 | 1. 34 | 18. 18 | | #### OCONEE RIVER AT FRALEYS FERRY, NEAR MILLEDGEVILLE, GA. Location.—At Fraleys Ferry, in Baldwin County, 4 miles downstream from mouth of Little River and 6 miles upstream from Milledgeville. Drainage area.—2,840 square miles. RECORDS AVAILABLE.—May 23, 1906, to December 31, 1908; October 6, 1909, to September 30, 1917. Gage.—A combination sloping and vertical rod gage on left bank. Low-water section, inclined, is 75 feet upstream from ferry cable and extends to 8.5 feet; vertical section, 8.5 to 10.0 feet, at same site. High-water section, 10.0 to 20.0 feet, attached to tree 75 feet upstream from inclined section. Read by H. A. Taylor. DISCHARGE MEASUREMENTS.—Made from ferryboat. CHANNEL AND CONTROL.—Sandy and shifting at measuring section. Control formed by a rock ledge extending across river 200 feet downstream; fairly permanent. EXTREMES OF DISCHARGE.—No record of maximum stage (water over top of gage); minimum stage recorded, 4.6 feet at 7 a. m. October 17 (discharge, 595 second-feet). 1906-1917: Maximum stage recorded May 23, 1906, to December 31, 1908, and October 6, 1909, to September 30, 1917, approximately 24.6 feet March 17, 1913 (discharge, determined from extension of rating curve, about 49,700 second-feet); minimum stage recorded, 4.1 feet at 6 a. m. September 14, 1914 (discharge, 410 second-feet). REGULATION.—Operation of power plants at great distance upstream can cause only slight fluctuations. Accuracy.—Current meter measurements made in 1918 show that the stage-discharge relation as expressed by the rating curve used up to September 30, 1916, has changed slightly, the change being about 10 per cent at stage of 800 second-feet and decreasing with increase in stage. Rating curve used during the year very well defined below 2,000 second-feet by measurements made in 1918 and fairly well defined between 2,000 and 5,500 second-feet; extended above the latter point. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good for discharge up to 5,500 second-feet; above that point subject to error. Daily discharge, in second-feet, of Oconee River at Fraleys Ferry, near Milledgeville, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|--|--|--|---|---|--|---|--|---|---| | 1 | 1,790
1,380
972
880
880 | 1,320
1,220
1,220
1,120
1,120 | 2,210
1,790
1,540
1,380
1,320 | 1,920
1,790
1,920
2,060
1,790 | 4,030
6,540
5,360
4,600
3,500 | 4,030
5,740
8,390
14,900
23,800 | 4,600
4,220
4,030
3,670 | 2,360
2,060
2,060
2,210
3,160 | 1,790
1,660
1,540
1,540
1,430 | 1,540
1,320
1,320
1,540
1,540 | 1,170
1,920
2,360
3,330
2,520 | 3,000
4,790
2,680
1,790
1,920 | | 6 | 880
750
835
880
1,020 | 1,020
972
925
1,020
1,020 | 1,320
1,320
1,430
1,920
2,520 | 1,920
1,920
1,790
1,790
1,660 | 2,520
2,520
2,520
2,520
2,520
2,520 | 18,700
14,600
8,390
6,340
4,410 | 7,550
5,360 | 2,840
3,500
4,790
2,840
2,360 | 1,430
1,540
1,430
1,540
2,360 | 1,320
1,430
1,540
1,540
1,270 | 2,360
1,790
5,360
5,170
5,360 | 1,660
1,380
925 | | 11 | 835 | 1,020
1,020
1,020
1,120
1,790 | 2,360
2,360
2,840
2,210
1,920 | 1,430
1,320
1,540
1,540
1,790 | 2,360
2,210
2,060
1,920
1,790 | 3;850
3,670
3,500
4,220
3,670 | 4,600
4,220
4,030
3,850
3,670 | 2,060
2,060
2,060
2,060
1,920 | 2,360
2,060
1,790
1,540
1,430 | 1,120
1,020
925
835
1,020 | 3,000
2,060
1,660
1,660
2,520 | | | 16 | 792
632
835
925
1,920 | 1,540
1,070
1,120
1,020
1,020 | 1,920
1,790
1,540
1,540
1,660 | 2,360
4,980
4,600
3,670
2,680 | 2,360
3,000
3,330
4,790
10,800 | 3,330
3,330
3,500
3,330
3,000 | 3,500
3,000
2,840
3,000
2,840 | 1,790
1,790
1,790
1,660
1,540 | 1,320
1,170
1,120
1,120
1,220 | 1,020
925
1,270
2,060
2,520 | 3,160
4,030
3,000
1,790
2,060 | 670
670
670
750
750 | | 21 | 3,000
2,060
1,430
1,270
1,120 | 1,120
1,120
1,120
1,220
1,170 | 1,790
1,920
1,790
1,660
1,540 | 2,680
3,850 | 13, 200
12, 200
10, 600
10, 100
7, 760 | 3,330
5,170
6,340
7,140
10,600 | 2,680
2,840
2,680
2,680
2,520 | 1,540
1,430
1,430
1,790
2,520 | 1,920
2,360
2,840
3,000
1,540 | 2,360
2,060
1,920
2,360
2,060 | 1,790
1,270
1,170
1,120
925 | 670
670
1,020
1,540
1,320 | | 26 | 1, 120
1, 120
1, 120
972
925
1, 070 | 1,120
1,020
1,120
1,170
1,380 | 1,660
1,540
1,540
1,790
2,060
2,360 | 7,970
4,410
3,500
3,000
5,170
4,410 | 7,140
6,340 | 11,200
22,700
21,000
18,200
12,900
7,340 | 2,520
2,360
2,360
2,210
2,680 | 1,660
1,540
2,360
3,160
2,360
2,060 | 1,430
1,790
1,540
1,920
1,920 | 2,520
2,360
1,790
1,540
1,220
1,270 | 880
792
792
835
750
750 | 1,320
1,270
5,170 | Note.—Water overtopped the gage Apr. 5-8 and Sept. 29 and 30; discharge above 9,700 second-feet. No gage-height record Sept. 9-15. Monthly discharge of Oconee River at Fraleys Ferry, near Milledgeville, Ga., for the year ending Sept. 30, 1917. ## [Drainage area 2,840 square miles.] | | D | ischarge in s | econd-feet. | | Run-off
(depth in | |---|---|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | inches on
drainage
area). | | October November December January February March May June July August | 1,790
2,840
14,900
13,200
23,800
4,790
3,000
2,520 | 632
925
1,320
1,320
1,790
3,000
1,430
1,120
835
750 | 1, 160
1, 140
1, 820
3, 460
5, 220
8, 730
2, 220
1, 720
1, 570
2, 170 | 0. 408
. 401
. 641
T. 22
1. 84
3. 07
. 782
. 606
. 553
. 764 | 0. 47
- 45
- 74
1. 41
1. 92
3. 54
- 90
- 68
- 64
- 88 | ## APALACHICOLA RIVER BASIN. #### CHATTAHOOCHEE RIVER NEAR GAINESVILLE, GA. LOCATION.—At Clarke's covered wooden highway bridge, 500 feet downstream from Gainesville & Northwestern Railway bridge, 4 miles northeast of Gainesville, Hall County, 6 miles upstream from Dunlap dam of Georgia Railway & Power Co., and about 12 miles above mouth of Chestatee River. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—January 1 to September 30, 1917. From June 26, 1901, to December 31, 1903, a station was operated at Thompson's bridge about 5 miles downstream Gage.—Vertical staff attached to the upstream side of the wooden bridge; read by A. E. Maynard. DISCHARGE MEASUREMENTS.—Made from boat a short distance below gage. CHANNEL AND CONTROL.—Bed fairly permanent. Banks subject to overflow at a stage of about 12 feet. Backwater from Dunlap dam, 6 miles downstream, probably affects stage-discharge relation. EXTREMES OF STAGE.—Maximum mean daily stage recorded, 12.93 feet March 24; minimum mean daily stage recorded, 0.45 foot September 28. ICE.—Stage-discharge relation not affected by ice. REGULATION.—Owing to probable backwater effect from Dunlap dam, gage-height record should be used with caution. COOPERATION.—Gage-height record furnished by the Georgia Railway & Power Co. Data inadequate for determination of discharge. Daily gage height, in feet, of Chattahoochee
River near Gainesville, Ga., for the year ending Sept. 30, 1917. | Day, | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|--|--|---|--|---|--|---|---| | 1 | 1. 09
1. 02
1. 04
1. 56
1. 24 | 6. 05
3. 70
2. 60
2. 40
2. 25 | 4. 10
3. 10
4. 35
10. 66
8. 00 | 3. 50
3. 40
3. 30
3. 00
9. 30 | 2. 73
2. 14
2. 09
2. 94
3. 15 | 2. 48
3. 47
2. 03
1. 86
1. 77 | 1. 50
1. 55
1. 45
1. 58
1. 75 | 0. 85
1. 65
1. 69
1. 50
1, 35 | 4. 45
3. 50
3. 80
4. 78
2. 58 | | 6 | 2. 11
1. 67
1. 20
. 94
. 93 | 2.00
2.04
1.90
1.84
1.62 | 4, 65
3, 85
3, 85
3, 45
3, 20 | 5. 45
3. 60
3. 75
3. 65
3. 30 | 2. 32
2. 10
2. 19
2. 05
2. 05 | 1. 28
1. 15
1. 84
3. 05
4. 15 | 1. 68
2. 05
1. 70
1. 25
1. 25 | .95
1,65
2,89
2,95
2,83 | 1, 30
1, 28
1, 40
2, 40
1, 25 | | 11 | .89
.73
.67
3.15
2.54 | 1. 87
1. 47
1. 45
1. 51
1. 83 | 3. 12
2. 95
2. 85
2. 80
2. 70 | 3. 20
3. 10
3. 30
3. 10
3. 00 | 1. 97
2. 03
1. 99
1. 97
1. 82 | 2. 65
1. 94
1. 25
2. 15
2. 35 | 1. 05
. 90
. 93
1. 20
1. 71 | 2. 20
1. 43
. 85
. 85
3. 03 | .90
1, 25
.69
.93 | | 16 | 5, 95
3, 55
2, 62
2, 25
2, 00 | 1. 78
1. 71
2. 13
5. 00
7. 90 | 2. 60
2. 75
2. 85
2. 85
2. 65 | 2.80
2.80
2.70
2.65
2.29 | 1. 80
1. 76
1. 73
1. 32
3. 20 | 1. 95
1. 75
2. 10
1. 95
2. 50 | 1.60
1.25
1.80
3.75
2.60 | 2. 90
2. 60
1. 90
. 85
2. 20 | . 85
. 75
. 80
. 73 | | 21 | 1.80
2.35
2.13
2.02
2.03 | 5. 05
3. 30
3. 05
11. 55
4. 65 | 4. 25
3. 85
5. 65
12. 93
7. 15 | 2. 59
2. 60
2. 45
2. 45
2. 20 | 1. 36
1. 33
2. 34
1. 80
1. 78 | 1. 45
2. 35
2. 35
2. 15
1. 73 | 3. 25
3. 90
2. 80
2. 65
2. 35 | 2, 25
1, 36
. 90
1, 48
1, 03 | 4 80
1, 13
1, 22
55
. 72 | | 26 | 1. 72
1. 44
1. 33
1. 39
2. 12
1. 71 | 3, 60
3, 26
3, 00 | 4. 85
9. 05
5. 30
4. 25
3. 80
4. 90 | 2. 55
2. 38
2. 30
2. 30
2. 35 | 1 95
1.75
2.39
1.55
1.13
1.40 | 1. 65
2. 50
2. 55
2. 65
1. 50 | 2. 35
2. 15
2. 10
1. 22
1. 20
1. 10 | .88
.75
.65
.82
.85
2.73 | . 80
. 95
. 45
3. 15
3. 02 | #### CHATTAHOOCHEE RIVER NEAR NORCROSS, GA. Location.—At Medlock's bridge, 1½ miles upstream from mouth of John Creek, 4½ miles north of Norcross, Gwinnett County, and about 5 miles above Suwanee Creek. The river forms the boundary between Gwinnett and Milton counties. Drainage area.—1,170 square miles. RECORDS AVAILABLE.—January 9, 1903, to September 30, 1917. Gage.—Chain gage on toll bridge, read by W. O. Medlock. January 1 to September 30, 1916, a Dexter water-stage recorder on right bank just above bridge, and referred to chain gage, was also used for recording stages below 7 feet. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. CHANNEL AND CONTROL.—Bed sandy; shifts. Low-water control is a rock shoal about 2½ miles downstream; at higher stages shifting clay banks and other conditions may cause changes in the stage-discharge relation. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 16.9 feet at 4 p. m., March 25 (discharge, 24,200 second-feet); minimum stage, 1.5 feet at 6.30 a. m., August 27 (discharge, 730 second-feet). 1903–1917: Maximum stage recorded, 21.4 feet at 2.30 p. m., December 30, 1915 (discharge, 36,200 second-feet); minimum stage recorded, 1.02 feet, October 21, 1911 (discharge, 294 second-feet). ICE.—Never enough to affect stage-discharge relation. REGULATION.—Diurnal fluctuation is caused by operation of hydroelectric plants on Chattahoochee and Chestatee rivers near Gainesville, Ga. Discharge January 1 to September 30, 1916, determined from records of water-stage recorder, agree very closely with that obtained by using mean daily gage heights from two readings of chain gage per day. Errors in mean monthly discharge obtained by using records from chain gage varied from -1.6 per cent for February and May to +1.4 per cent for June. This study indicates that for medium and high stages estimates of discharge for former years as computed from records of the chain gage are probably not seriously in error owing to diurnal fluctuation in stage. The effect on the accuracy of records for low stage has not been determined. Accuracy.—Stage-discharge relation changed during high water in March. Rating curve used October 1 to March 25 well defined between 1,000 and 36,000 second-feet; curve used March 26 to September 30 well defined between 700 and 10,000 second-feet, and fairly well defined between 10,000 and 40,000 second-feet. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair, January, February, and March; good for rest of year. Discharge measurements of Chattahoochee River near Norcross, Ga., during the year ending Sept. 30, 1917. #### [Made by Warren E. Hall.] | Date. | Gage
height. | Dis-
charge. | |------------------------|-----------------|-----------------------------------| | Oct. 12 Dec. 5 July 14 | | Secft.
1,300
1,520
1,270 | Daily discharge, in second-feet, of Chattahoochee River near Norcross, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------|--|---|--|---|--|---|--|--|--|--|--|--| | 12345 | 1,250
1,250
1,180
1,180
1,250 | 1,680
1,390
1,320
1,320
1,390 | 1,840
1,460
1,530
1,460
1,390 | 2,000
2,000
1,840
2,000
2,080 | 5,510
7,040
3,120
2,640
2,400 | 3,580
3,480
6,340
12,400
16,000 | 4,090
4,090
3,870
3,760
10,900 | 2,640
2,460
2,460
2,550
3,340 | 2, 280
2, 940
2, 460
2, 280
2, 100 | 1,560
1,390
1,390
1,390
1,230 | 1,470
1,390
1,560
1,740
1,650 | 3, 240
4, 550
3, 540
2, 460
2, 100 | | 6 | 1,250
1,180
1,110
1,250
1,250 | 1,110
1,110
1,250
1,180
1,180 | 2,160
1,680
1,530
3,300
2,720 | 2,160
2,240
2,000
1,920
1,760 | 2,480
2,160
2,080
2,080
2,000 | 8,350
4,760
4,190
3,880
3,390 | 11,100
5,750
5,150
5,030
4,310 | 2,640
2,550
2,460
2,460
2,370 | 1,920
1,920
1,920
2,550
3,140 | 1,390
1,470
1,560
1,390
1,310 | 1,740
2,010
4,550
5,510
2,740 | 1,740
1,560
1,740
1,650
1,560 | | 11 | 1 180 | 1,180
1,250
1,250
1,460
1,250 | 2,000
1,840
1,760
1,680
1,390 | 1,760
1,680
1,680
2,320
3,390 | 2,000
1,840
1,840
1,840
2,080 | 3,040
3,120
3,040
2,960
2,880 | 3,760
3,760
3,760
4,200
3,440 | 2, 280
2, 280
2, 280
2, 190
2, 190
2, 190 | 2,840
2,190
2,100
1,830
2,010 | 1,230
1,230
1,740
1,150
1,230 | 2,100
1,740
1,740
1,560
1,740 | 1,560
1,310
1,150
1,150
1,230 | | 16 | 1,040
1,180
1,110
2,480
2,800 | 1,250
1,180
1,180
1,180
1,110 | 1,320
1,250
1,680
1,600
1,680 | 6,900
5,250
3,300
2,880
2,560 | 2,320
2,080
2,160
5,000
16,200 | 2,720
2,800
-3,680
3,040
2,800 | 3,340
3,240
3,140
3,040
3,040 | 2,100
2,100
2,100
2,100
2,190
1,920 | 1,920
1,740
1,740
1,740
2,740 | 1,080
1,390
1,740
3,870
3,340 | 2, 280
2, 190
1, 740
1, 560
1, 470 | 1,230
1,080
1,080
1,080
1,080 | | 21 | 1,600
1,390
1,250
1,250
1,320 | 1,180
1,110
1,250
1,600
1,680 | 1,760
1,680
1,840
1,760
1,680 | 2,960
2,880
2,960 | 11,400
4,520
3,390
12,800
12,800 | 3,680
6,200
7,460
12,100
21,500 | 2,940
2,940
2,940
2,840
2,740 | 1,920
1,920
2,370
2,280
2,010 | 2,190
1,920
1,830
1,650
1,650 | 2,840
3,650
3,040
2,190
1,920 | 1,560
1,560
1,470
1,390
1,310 | 1,080
1,150
1,230
1,080
1,230 | | 26 | 1,250
1,250
1,250
1,250
1,390
1,760 | 1,390
1,250
1,250
1,600
1,840 | 1,680
1,600
2,240
4,190
2,880
2,240 | 2,400
2,160
2,080
2,160
2,240
2,240
2,240 | 3,390 | 10,300
11,400
11,100
6,120
5,030
4,550 | 2,840
2,840
2,640
2,640
2,640 | 2, 280
2, 460
2, 840
2, 280
2, 100
1, 920 | 1,560
1,560
1,830
1,740
1,740 | 2,550
1,920
1,650
1,560
1,390
1,390 | 1,310
1,010
1,230
1,040
1,080
1,390 | 1,080
1,080
6,250
4,200
2,280 | Monthly discharge of Chattahoochee River near Norcross, Ga.,
for the year ending Sept. 30, 1917. ## [Drainage area, 1,170 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|---|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | October November December January February March April May June July August September | 1,840
4,190
6,900
16,200
21,500
11,100
3,340
3,140
3,870
5,510 | 1,040
1,110
1,250
1,680
1,840
2,720
2,640
1,920
1,560
1,080 | 1,340
1,310
1,900
2,540
4,450
6,320
4,030
2,320
2,070
1,810
1,830
1,890 | 1. 15
1. 12
1. 62
2. 17
3. 80
5. 40
3. 44
1. 98
1. 77
1. 55
1. 56 | 1. 33
1. 25
1. 87
2. 50
3. 96
6. 23
3. 84
2. 28
1. 98
1. 79
1. 80
1. 81 | | The year | 21,500 | 1,010 | 2,640 | 2, 26 | 30.64 | ## CHATTAHOOCHEE RIVER AT WEST POINT, GA. LOCATION.—At West Point waterworks pumping plant, just below Oseligee Creek, one-fourth mile east of Alabama-Georgia State line, in Troup County, and 1 mile upstream from West Point railroad station. Prior to October 20, 1912, station was at Montgomery Street Bridge in West Point. DRAINAGE AREA. -3,300 square miles. RECORDS AVAILABLE.—July 30, 1896, to September 30, 1917. GAGE.—Staff gage on left bank. By using a telescope the observer reads gage from pump house on right bank. October 20, 1912, to 1915, the gage was a vertical staff in two sections, a low-water section (0 to 6 feet) on right side of river and a high-water section on left side at same site as present gage and directly across river from low-water section. Datum of gage 0.2 foot above that of present gage. Prior to October 20, 1912, a chain gage at the Montgomery Street Bridge in West Point was used. Gage read by J. H. Miller. DISCHARGE MEASUREMENTS.—Made from Montgomery Street Bridge 1 mile downstream. No tributaries enter between gage and bridge. Channel and control.—Bed rough and rocky; fairly permanent. Banks subject to overflow at high stages. Control is a rock ledge extending across river just below gage, and is probably not affected by Langdale Dam 5 miles downstream. The old chain gage was abandoned in 1912 because of backwater from this dam. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 19.6 feet at 7 a.m. March 28 (discharge, 43,000 second-feet); minimum mean daily stage recorded, 2.4 feet July 15 (discharge, 1,470 second-feet). 1896–1917: Maximum stage recorded (old gage), 25.0 feet December 30, 1901 (discharge, 88,600 second-feet); minimum stage recorded (old gage), 0.8 foot September 18–21, 1896 (discharge, 780 second-feet). REGULATION.—Operation of power plants a great distance upstream causes some diurnal fluctuation, but a mean of three daily readings is probably very accurate. Accuracy.—Stage-discharge relation changed slightly during high water in March. Rating curve used October 1 to March 28 well defined between 2,500 and 30,000 second-feet; extended above. Curve used March 29 to September 30 well defined between 1,700 and 30,000 second-feet. Gage read to tenths three times daily; during high water read oftener. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. COOPERATION.—Gage-height record furnished by Columbus Power Co. of Columbus, Ga. The following discharge measurement was made by Warren E. Hall: November 24, 1916: Gage height, 3.51 feet; discharge, 3,200 second-feet. Daily discharge, in second-feet, of Chattahoochee River at West Point, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|--|--|---|--|---|---|--|---|--|---|--| | 1 | 3,160
2,830
2,260
2,400
2,260 | 2,990
3,160
2,990
2,830
2,540 | 5,080
4,840
3,940
3,340
3,160 | 6, 280
5, 800
5, 560
5, 080
4, 840 | 14,800
11,000 | 7,750
10,200
18,800
35,200
38,800 | 11,000
10,500
10,000
10,000
33,000 | 5,500
5,500
5,250
6,000
6,500 | 5,500
6,000
5,750
5,010
4,060 | 8,000
7,000
5,750
5,250
4,770 | 3,220
2,850
2,850
2,200
3,420 | 5,010
4,060
6,000
9,000
5,750 | | 6 | 2,260
2,260
2,400
2,260
2,260
2,260 | 2,260
2,540
2,540
2,260
2,260
2,260 | 3, 160
3, 160
3, 940
9, 000
10, 500 | 6,280
6,040
5,320
4,600
4,370 | 5,560
5,560 | 20,000
18,800 | 35, 200
27, 500
22, 800
15, 200
13, 000 | 8,250
7,250
6,000
5,500
5,250 | 3,840
3,630
3,630
3,220
5,010 | | 5,500
16,500
10,500
13,500
15,000 | 4,290
3,220
3,030
2,850
4,290 | | 11 | 2,130
2,130
2,000
2,130 | 2,540
2,680
3,730
3,160
2,990 | 7,500
6,040
5,080
4,150
3,730 | 4,150
3,730
3,530
5,560
6,520 | 4,840
4,370
4,370
4,150
4,370 | 9,000
7,750
8,000
7,500
7,250 | 11,000
10,000
9,500
9,750
9,250 | 5,010
4,770
4,770
4,290
4,770 | 5,500
4,060
4,290
5,750
4,060 | 3,220
2,200
3,220
2,200
1,470 | 10,800
6,000
4,290
3,420
3,420 | 3,420
2,680
2,510
2,200
1,680 | | 16 | 1,670
1,880
2,000
7,000
5,320 | 2,830
2,680
2,680
2,540
2,400 | 3,730 | 11,500
18,200
16,800
12,000
9,250 | 4,600
4,600
6,040
9,000
18,500 | 6,760
6,760
6,760
7,000
7,250 | 8,750
8,250
7,750
7,500
7,250 | 4,530
4,290
4,060
5,010
4,060 | 3,220
3,030
3,630
3,420
3,030 | 3,220
2,510
2,510
2,510
2,850 | 3,840
6,000
5,250
4,290
3,840 | 2,200
1,930
1,680
1,570
1,800 | | 21 | 2,540 | 2,400
2,400
2,680
3,160
3,160 | 3,730
3,940
3,730
3,730
3,730
3,730 | 8, 250
11, 500 | 16,500 | 7,500
17,000
16,000
20,000
27,500 | 8,000
7,250
6,500
6,500
6,250 | 4,290
3,420
5,010
4,290
4,290 | 3,630
3,630
3,840
3,840
3,420 | 2,850
2,850
3,220
2,510
3,220 | 4,770
3,030
3,220
2,680
2,680 | 1,800
1,680
2,350
5,500
21,200 | | 26 | 2,400
2,400
2,400
2,540
2,540
3,730 | 3,340
3,340
2,830
4,600
6,280 | 3,730
3,340
5,080
9,500
9,000
9,000 | 10,800
7,000
7,000
6,520
8,500
7,500 | 18, 200
9, 250 | 122,500 | 6,250
6,000
6,000
6,000
5,500 | 4,060
4,060
5,750
5,500
5,250
4,290 | 2,680
4,060
4,770
3,630
5,500 | 2,850
3,220
2,850
3,220
2,850
3,220 | 2,350
2,200
2,200
2,060
2,060
2,060
3,030 | 7,250
4,290
25,800
32,500
24,000 | Monthly discharge of Chattahoochee River at West Point, Ga., for the year ending Sept. 30, 1917. [Drainage area, 3,300 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|--|---|---|---|---| | Month, | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 6, 280
10, 500
18, 200
36, 000
42, 800
35, 200
8, 250
6, 000
8, 000
16, 500 | 1,670
2,260
3,160
3,530
4,150
6,760
5,500
3,420
2,680
1,470-
2,060
1,570 | 2,790
2,960
4,940
7,960
11,600
11,400
5,660
4,150
3,660
5,060
6,520 | 0. 845
. 897
1. 50
2. 41
3. 52
5. 33
3. 45
1. 53
1. 26
1. 11
1. 53
1. 98 | 0. 97
1. 00
1. 73
2. 78
3. 86
6. 14
3. 85
1. 41
1. 28
1. 28
2. 21 | | . The year | 42,800 | 1,470 | 6,940 | 2.10 | 28. 55 | #### CHESTATEE RIVER AT NEW BRIDGE, GA. LOCATION.—Just below dam of Georgia Railway & Power Co. at New Bridge, Lumpkin County, 2 miles above mouth of Yellow Creek, 10 miles by direct route above confluence with Chattahoochee River and 14 miles northwest of Gainesville. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—January 1 to September 30, 1917. Gage.—Vertical staff in tail race of the Georgia Railway & Power Co.'s power plant; read to tenths twice daily by J. M. Hulsey. DISCHARGE MEASUREMENTS.—Made
from boat at a section 800 feet below gage. CHANNEL AND CONTROL.—Bed of river rough and rocky. EXTREMES OF STAGE.—Maximum mean daily stage recorded during year, 5.2 feet March 4; minimum mean daily stage recorded, 1.2 feet September 21. ICE.—Stage-discharge relation not affected by ice. REGULATION.—Owing to large diurnal fluctuations caused by operation of the power plant of the Georgia Railway & Power Co., gage heights should be used with caution. Also owing to the fact that the gage is located in the tail race, the stage-discharge relationship is not permanent when water is flowing over dam, COOPERATION.—Gage-height record furnished by Georgia Railway & Power Co. Data inadequate for determination of discharge. Daily gage height, in feet, of Chestatee River at New Bridge, Ga., for the period Jan. 1 to Sept. 30, 1917. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|--|--------------------------------------|--|--|--|--|--|--|--------------------------------------| | 1 | 2.15
2.10
2.20
2.25
2.30 | 3.30
2.65
2.30
2.25
2.15 | 2.75
2.75
3.25
5.20
3.25 | 2.60
2.55
2.50
2.50
3.30 | 2.10
2.10
2.20
2.50
2.35 | 1.95
2.00
2.00
2.00
2.00
1.95 | 1.70
2.00
1.70
1.70
1.70 | 2.20
2.20
2.10
2.10
2.20 | 2.80
1.50
1.60
1.55
1.40 | | 6.
7.
8.
9. | 2.45 2.25 2.10 2.20 2.20 | 2.20
2.20
2.20
2.20
2.10 | 3.55
2.70
2.80
2.60
2.60 | 2.85
2.65
2.75
2.65
2.55 | 2.10
2.20
2.15
2.05
2.00 | 2.05
2.05
2.40
2.35
2.35 | 1.70
1.70
2.00
2.00
1.90 | 2.20
2.20
2.60
2.45
2.20 | 1.40
1.40
1.60
1.55
1.40 | | 11
12
13
14
15 | 1.90
1.85
1.80
3.00
2.35 | 2.00
2.15
2.20
2.20
2.45 | 2.50
2.50
2.45
2.40
2.30 | 2.50
2.50
2.55
2.50
2.40 | 2.00
2.00
2.00
2.00
1.90 | 2.05
2.00
2.00
2.15
2.15 | 1.65
1.65
1.60
1.85
1.95 | 2.20
2.20
1.90
1.90
2.50 | 1.60
1.50
1.55
1.45
1.40 | | 16 | 3.15
2.75
2.50
2.45
2.30 | 2.30
2.15
2.15
2.95
3.30 | 2.85
2.55
2.45
2.40
2.40 | 2.40
2.30
2.30
2.30
2.30
2.30 | 1.90
2.00
2.00
2.00
2.00
1.05 | 2.15
2.15
2.15
2.20
2.25 | 1.60
2.20
3.25
2.30
2.25 | 2.15
2.10
1.75
1.65
1.70 | 1.45
1.40
1.45
1.40
1.45 | | 21 | 2.30
2.65
2.50
2.40
2.30 | 2.95
2.75
3.00
3.10
2.70 | 2.85
2.65
3.15
3.95
3.25 | 2.30
2.25
2.20
2.20
2.20 | 1.50
1.95
2.05
1.90
1.90 | 2.10
2.15
2.10
2.15
2.15
2.15 | 2.30
2.80
2.25
2.15
2.20 | 1.65
1.65
1.60
1.65
1.65 | 1.20
1.40
1.40
1.40
1.40 | | 26 | 2.20
2.15
2.10
2.15
2.10
2.05 | 2.80
2.75
2.60 | 3.20
3.30
3.20
3.35
2.70
2.60 | 2.20
2.20
2.20
2.20
2.20
2.20 | 1.90
1.85
2.00
1.75
1.85
2.30 | 1.90
2.25
2.25
2.25
1.60 | 2.20
1.90
1.85
1.85
1.85
1.85 | 1.55
1.50
1.50
1.50
1.45
1.55 | 1.45
1.40
2.85
2.00
1.85 | #### FLINT RIVER NEAR WOODBURY, GA. LOCATION.—At Macon & Birmingham Railroad bridge one-fourth mile downstream from mouth of Elkins Creek, one-third mile upstream from mouth of Cane Creek, and 3 miles east of Woodbury, Pike County. Drainage area.—1,090 square miles. RECORDS AVAILABLE.—March 29, 1900, to September 30, 1917. Gage.—Vertical staff in four sections on left bank about 300 feet above railroad bridge; read by E. T. Riggins. Datum of gage, 660 feet above mean sea level. DISCHARGE MEASUREMENTS.—Made from downstream side of railroad bridge, which does not make a right angle with the current. CHANNEL AND CONTROL.—Bottom consists chiefly of rock; rough; current irregular. Control formed by a shoal 1 mile downstream; shifts occasionally. Extremes of discharge.—Maximum stage recorded during year, 10.1 feet at 7 a. m. March 5 (discharge, 18,100 second-feet); minimum stage, 0.2 foot several days in October, 1916, and September, 1917 (discharge, 325 second-feet). 1900–1917: Maximum stage recorded, 16.2 feet March 15, 1913 (discharge, 35,300 second-feet); minimum stage, 0.4 foot October 8–10, 1911 (discharge, 86 second-feet). Regulation.—Some slight diurnal fluctuations may be caused by operation of small mills on tributary streams. Accuracy.—Stage-discharge relation practically permanent during year. Rating curve used beginning October 1, 1916, based on current-meter measurements made in 1918; well defined between 200 and 4,000 second-feet; fairly well defined between 4,000 and 24,000 second-feet. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Daily discharge, in second-feet, of Flint River near Woodbury, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|---|--|--|--|--|---|---|---|---------------------------------------|--|---|---| | 1
2
3
4
5 | 325
325
325
325
325
325 | 540
540
540
540
540
480 | 1,600
1,400
1,220
1,130
950 | 1,400
1,400
1,310
1,310
1,400 | 3, 450
3, 150
2, 710
2, 300
1, 820 | 1,820
3,150
6,040
14,700
17,800 | 2,300
2,050
2,050
2,430
10,100 | 860
860
860
860
950 | 690
610
540
540
540 | 1,820
860
540
540
540 | 480
540
480
540
480 | 540
1,130
690
690
540 | | 6. 7. 8 | 325
325
370
370
480 | 480
480
480
480
480 | 860
610
540
2,710
2,850 | 1,600
1,400
1,220
1,220
1,130 | 1,400
1,220
1,220
1,400
1,400 | 15,000
10,900
5,170
3,150
2,170 | 14,700
13,500
8,520
4,840
2,850 | 1,040
1,040
1,220
1,130
1,040 | 540
540
480
480
1,040 | 540
540
540
540
540
540 | 690
2,570
4,050
4,360
3,600 | 540
690
690
540
1,040 | | 11
12
13
14
15 | 420
370
370
370
325 | 480
540
690
690
690 | 2,170
1,710
1,400
1,040
860 | 1,130
1,940
860
1,040
1,220 | 1,220
1,220
1,220
1,130
1,040 | 1,930
1,820
1,600
1,500
1,500 | 2,300
2,050
1,820
1,710
1,600 | 1,040
860
860
860
860 | 860
770
690
950
770 | 540
420
420
420
420
420 | 2,570
1,400
1,130
1,220
1,040 | 860
690
480
420
370 | | 16 | 325
325
420
2,850
2,300 | 610
540
540
540
540 | 950
860
860
950
1,040 | 1,710
3,750
3,450
3,150
2,300 | 1,040
1,040
1,820
2,300
2,850 | 1,500
1,500
1,400
1,400
1,400 | 1,500
1,400
1,310
1,220
1,220 | 690°
690
690
690
690 | 690
540
420
480
690 | 420
420
2,050
3,450
3,150 | 1,400
2,050
1,930
1,820
1,710 | 370
370
370
325
325 | | 21 | 1, 220
860
690
540
480 | 540
540
540
690
690 | 1,040
1,130
1,040
1,040
950 | 2,050
2,050
2,430
5,340
6,960 | 5,000
6,040
5,510
4,200
3,150 | 1,600
3,150
4,840
6,040
6,040 | 1,220
1,220
1,130
1,040
1,040 | 610
610
610
610
610 | 770
860
1,400
860
690 | 2,300
2,050
2,050
1,600
1,600 | 1,130
690
610
540
480 | 325
325
540
690
1,710 | | 26 | 480
480
480
480
480
480
540 | 690
610
690
1,600
2,050 | 950
860
1,040
1,710
1,820
1,600 | 5,000
3,600
2,570
2,050
1,930
2,050 | 1,710 | | 1,040
1,040
950
950
860 | 690
690
860
1,040
770
690 | 610
540
1,040
1,130
1,820 | 1,040
690
770
1,040
690
540 | 480
420
420
370
370
420 | 2,300
1,600
1,820
4,360
7,530 | Monthly discharge of Flint River near Woodbury, Ga., for the year ending Sept. 30, 1917. [Drainage area, 1,090 square miles.] | | 3 | Discharge in s | second-feet | | Run-off
(depth in | |---|---|--|--|---|---| | Month. | Maximum. | Minimum. | Mean. | Per square
mile. | inches on
drainage
area). | | October November Decémber January February March April May June July August September | 2,050
2,850
6,960
6,040
17,800
14,700
1,220
1,820
3,450 |
325
480
540
860
1,040
1,400
860
610
420
420
370
325 | 590
651
1, 260
2, 230
2, 320
5, 720
3, 000
825
753
1, 070
1, 290
1, 100 | 0.541
.597
1.16
2.05
2.13
5.25
2.75
.757
.691
.982
1.18
1.01 | 0. 62
. 67
1. 34
2. 36
2. 22
6. 05
3. 07
. 87
. 77
1. 13
1. 36
1. 13 | | The year | 17, 800 | 325 | 1,730 | 1.59 | • 21.59 | #### FLINT RIVER NEAR CULLODEN, GA. LOCATION.—At Grays Ferry, in Upson County, 1½ miles upstream from mouth of Auchumpkee Creek and 14 miles southwest of Culloden. Drainage area.-2,000 square miles. RECORDS AVAILABLE.—July 1, 1911, to September 30, 1917. GAGE.—A vertical staff in four sections on left bank at old ferry landing; read by Lonie Williams. DISCHARGE MEASUREMENTS.—Made from rowboat held in place by a small galvanized cable stretched across river. CHANNEL AND CONTROL.—Bed sandy and shifting at gage. Control is a rock ledge half a mile downstream; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 20.7 feet at 7 a. m., March 5 (discharge, about 36,800 second-feet); minimum stage, 1.7 feet at 5 p. m. September 22 (discharge, 470 second-feet). 1911-1917: Maximum stage recorded, 33.3 feet during night of July 9, 1916 (discharge not determined); minimum stage, 1.0 foot, October 8, 1911 (discharge, 165 second-feet). Accuracy.—Discharge measurements made in spring of 1918 indicate that there has been a change in stage-discharge relation represented by the rating curve based on measurements made up to 1914. Change is probably caused by the high water in July, 1916. Rating curve used beginning October 1, 1916, well defined below 4,000 second-feet. Above 4,000 second-feet rating curve is an extension-Gage read twice daily to tenths. Daily discharge ascertained by applying mean daily gage height to rating table. Records for low water good; those for discharge above 4,000 second-feet subject to error. Daily discharge, in second-feet, of Flint River near Culloden, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|-------------------------------------|--|---|---|--|--|--|---|--|---|---| | 1 | 562 | 810 | 2,320 | 2,320 | 4,140 | 3,030 | 3,840 | 1,380 | 1,080 | 2,770 | 885 | 2,540 | | | 530 | 810 | 2,100 | 2,100 | 4,620 | 5,460 | 3,290 | 1,290 | 1,080 | 1,880 | 848 | 1,380 | | | 530 | 735 | 1,670 | 1,880 | 3,550 | 8,460 | 3,290 | 1,290 | 1,040 | 1,290 | 1,040 | 1,240 | | | 530 | 735 | 1,380 | 1,770 | 3,290 | 26,100 | 2,770 | 1,380 | 960 | 1,040 | 998 | 1,160 | | | 530 | 700 | 1,340 | 1,670 | 2,650 | 35,300 | 16,400 | 1,470 | 960 | 960 | 922 | 998 | | 6 | 530 | 595
595
595 .
595
595 | 1,200
1,080
1,160
3,840
3,550 | 1,670
2,100
2,100
1,880
1,670 | 2,320
2,100
1,880
1,990
1,990 | 26, 100
16, 800
9, 800
5, 460
3, 840 | 23,900
20,100
14,200
8,840
5,460 | 1,570
1,880
2,100
1,880
1,570 | 885
810
810
772
1,880 | 1,040
1,160
1,040
885
885 | 885
3,030
4,780
5,110
4,460 | 848
1,040
998
960
1,040 | | 11 | 630 | 595 | 3,160 | 1,420 | 1,880 | 3,290 | 3,840 | 1,380 | 1,880 | 922 | 3,420 | 1,340 | | | 630 | 772 | 2,540 | 1,380 | 1,770 | 3,030 | 3,290 | 1,380 | 1,420 | 960 | 2,100 | 998 | | | 530 | 1,080 | 2,320 | 1,340 | 1,670 | 2,540 | 3,030 | 1,290 | 1,200 | 772 | 1,470 | 772 | | | 530 | 1,080 | 1,770 | 1,290 | 1,470 | 2,540 | 2,770 | 1,290 | 1,160 | 700 | 1,470 | 665 | | | 530 | 1,040 | 1,470 | 1,470 | 1,420 | 2,430 | 2,540 | 1,240 | 1,240 | 772 | 1,470 | 595 | | 16 | 530 | 922 | 1,380 | 1,880 | 1,670 | 2,320 | 2,320 | 1,160 | 960 | 595 | 1,420 | 595 | | | 530 | 848 | 1,380 | 2,210 | 1,670 | 2,320 | 2,210 | 1,120 | 810 | 595 | 2,210 | 595 | | | 665 | 810 | 1,290 | 3,990 | 3,160 | 2,320 | 2,100 | 1,120 | 810 | 1,670 | 2,320 | 595 | | | 1,990 | 810 | 1,380 | 4,460 | 5,460 | 2,210 | 1,990 | 1,120 | 810 | 5,280 | 2,100 | 562 | | | 3,550 | 772 | 1,380 | 3,840 | 6,940 | 2,100 | 1,990 | 1,040 | 848 | 4,140 | 5,640 | 530 | | 21 | 1,880 | 735 | 1,380 | 3,290 | 8,080 | 2,100 | 1,880 | 1,040 | 1,080 | 3, 290 | 3,290 | 530 | | 22 | 1,290 | 735 | 1,470 | 2,540 | 8,080 | 3,840 | 1,880 | 1,040 | 1,160 | 2, 210 | 1,340 | 500 | | 23 | 1,040 | 848 | 1,570 | 3,840 | 7,700 | 6,000 | 1,880 | 1,670 | 1,770 | 2, 320 | 1,120 | 595 | | 24 | 922 | 922 | 1,380 | 9,220 | 7,700 | 8,460 | 1,670 | 1,290 | 1,420 | 2, 430 | 960 | 885 | | 25 | 1,080 | 1,040 | 1,380 | 17,700 | 4,780 | 8,460 | 1,670 | 1,040 | 1,200 | 2, 100 | 885 | 1,670 | | 26 | 700
665
665
665
700
735 | 960
885
885
1,200
2,540 | 1,380
1,290
1,290
1,880
2,430
2,320 | 10,000
6,750
3,990
3,160
2,900
2,900 | l <i></i> | 8,650
14,400
23,000
18,100
12,900
7,320 | 1,570
1,470
1,470
1,380
1,380 | 1,120
1,160
1,120
1,670
1,380
1,290 | 998
1,200
1,240
1,380
4,460 | 2,770
1,670
1,290
1,990
1,340
998 | 810
735
700
595
595
595 | 2,540
2,320
2,320
5,460
7,530 | Monthly discharge of Flint River near Culloden, Ga., for the year ending Sept. 30, 1917. [Drainage area, 2,000 square miles.] | | D | ischarge in s | econd-feet. | | Run-off | |---|---|---|--|---|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 2,540
3,840
17,700
8,080
35,300
23,900
2,100
4,460
5,280
5,640 | 530
595
1,080
1,290
1,420
2,100
1,380
1,040
772
595
595 | 833
875
1,790
3,510
3,610
8,990
4,810
1,350
1,240
1,670
1,880
1,460 | 0. 416
. 438
. 895
1. 76
1. 80
4. 50
2. 40
. 675
. 620
. 835
. 940
. 730 | 0. 48
49
1. 03
2. 03
1. 87
5. 19
2. 68
- 78
- 69
- 96
1. 08
- 81 | | The year | 35,300 | 500 | 2,670 | 1.34 | 18.09 | #### FLINT RIVER AT ALBANY, GA. - LOCATION.—At Dougherty County highway bridge in Albany, 700 feet below Atlantic Coast Line Railroad bridge and 2 miles downstream from mouth of Muckafoonee Creek. - Drainage area.—5,000 square miles. - RECORDS AVAILABLE.—April 10, 1893, to September 30, 1917 (United States Weather Bureau gage heights). Discharge measurements were begun by the Geological Survey in 1901, and determinations of daily discharge have been made from January 1, 1902, to September 30, 1915. - Gage.—Chain gage, installed at the bridge April 20, 1904; read once daily by D. W. Brosnan. Original staff gage was washed out in 1898; again damaged in 1902, and on June 18 of that year a new gage was installed by the United States Weather Bureau at a datum 0.75 foot lower than that of the former gage. All gage heights for 1902 published by the United States Weather Bureau and the United States Geological Survey refer to the new datum. Present gage conforms with the United States Weather Bureau gage. - DISCHARGE MEASUREMENTS.—Fairly accurate measurements can be made at the section at the Atlantic Coast Line bridge, although it is very rough and train switching in the yard interferes with the work. The section at the Georgia Northern Railway bridge, 1 mile above, at which measurements are sometimes made, is considered better, especially for medium and low stages. - CHANNEL AND CONTROL.—Channel at and below gage may shift slightly but control is such that conditions of flow are practically permanent except for changes caused by dredging below gage. The river overflows banks but only under the approaches to the bridge. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 20.8 feet at 7 a. m., March 11 (discharge not determined); minimum stage, -0.5 foot, October 4, 10-12, and 17 (discharge not determined). - 1902-1917: Maximum stage recorded, 30.3 feet at 7 a. m., March 21, 1913 (discharge, 53,700 second-feet); minimum stage, -1.1 feet, October 9-12, 1911 (discharge, 1,110 second-feet). - Ice.—Stage-discharge relation not affected by ice. - REGULATION.—Power developments on Muckalee Creek, which joins Flint River about 2 miles above the station, cause considerable diurnal fluctuation, especially at low stages. It is probable that the flow is also affected by other power plants farther up the river. No discharge measurements were made at this station during the year, but three measurements made in 1918 indicate a decided change in the stage-discharge relation as expressed by the curve used from 1912 to 1915. This change was caused by dredging operations carried on by the U. S. Army Engineers during the summer of 1915. Discharge records for 1915 as published in Water Supply Paper 402 were determined from the old rating curve and should, therefore, be used
with caution. Determination of discharge for 1917 is not possible until additional current-meter measurements can be obtained. Daily gage height, in feet, of Flint River at Albany, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|------------------------------|--------------------------------|--|--|---|---|---|--------------------------------------|------------------------------------|--|--------------------------------------|---------------------------------| | 1
2
3
4
5 | 0.3
.4
4
5
1 | -0.2
2
.0
1
1 | 0. 4
. 8
1. 3
1. 9
1. 6 | 2. 1
2. 6
2. 7
2. 5
1. 6 | 11. 0
10. 4
7. 2
6. 0
5. 6 | 11. 3
10. 5
9. 0
7. 2
8. 0 | 16. 3
16. 9
16. 9
16. 0
13. 8 | 2.3
2.5
2.4
2.2
2.8 | 1. 0
1. 1
1. 0
. 8
. 6 | 1.9
2.4
3.0
2.8
3.4 | 1. 5
1. 2
. 8
. 7
1. 4 | 1.3
1.3
1.4
2.0
2.4 | | 6 | .1
1
3
5 | 1
2
.0
.2
.2 | 1.6
1.4
1.2
.9
1.0 | 1. 7
2. 0
2. 4
2. 6
2. 5 | 6. 1
5. 8
5. 2
4. 6
4. 2 | 11. 3
13. 7
15. 6
18. 0
20. 0 | 11.8
10.1
10.0
12.3
13.8 | 3. 8
4. 6
5. 2
5. 1
4. 4 | .4
.3
.2
.3
.4 | 3.3
3.9
3.8
3.0
2.0 | 3. 4
5. 7
6. 2
7. 0
7. 5 | 2.5
1.6
1.6
.9 | | 11 | 5
5
3
1
4 | .1
1
3
3
1 | 1. 4
2. 4
3. 1
3. 3
3. 3 | 2.3
2.0
1.6
1.6
1.7 | 3.3
3.1
3.1
3.2
3.2 | 20. 8
20. 1
17. 6
13. 8
10. 3 | 15. 5
16. 4
16. 1
14. 4
12. 2 | 3. 9
3. 4
3. 0
2. 6
2. 1 | 1
9
1.5
1.1 | 1.8
1.8
1.4
.5 | 7. 4
6. 8
6. 0
5. 4
3. 7 | .6
.3
.6
.5 | | 16 | 4
5
4
4
2 | .3
.4
.1
.0 | 2. 9
2. 5
2. 2
2. 0
2. 0 | 1. 9
1. 6
2. 4
2. 6
3. 4 | 3.3
3.0
4.5
6.8
9.0 | 7. 0
6. 2
5. 6
5. 5
5. 0 | 9.6
7.5
6.4
5.6
5.0 | 2. 1
1. 6
1. 4
1. 2
1. 0 | .6
1.0
1.6
1.1 | .7
.7
.5
.8 | 2.7
2.7
3.4
4.0
4.5 | .4
.3
.0
2 | | 21 | 1. 2
2. 4
1. 8
1. 0 | - :1
- :2
:2
:3
:3 | 1.7
1.7
1.7
1.6
1.5 | 3.9
4.4
4.5
4.8
6.3 | 11. 0
13. 2
15. 3
15. 4
14. 6 | 4.9
5.0
4.8
5.4
6.6 | 4.5
4.2
3.9
3.4
3.4 | 1.7
.9
.7
.5 | .0
.2
.0
.1 | 2. 8
4. 6
5. 2
5. 1
4. 5 | 5. 2
5. 7
5. 8
6. 7
6. 0 | .0
.0
.0
.0 | | 26 | .5
.2
.2
.1
1 | .7
.9
.6
.4 | 1.8
1.9
1.9
2.4
2.0
2.0 | 7. 4
8. 9
9. 3
9. 6
10. 4
11. 3 | 13. 5
12. 8
12. 1 | 7. 4
10. 0
13. 7
16. 2
16. 5
16. 4 | 3.1
2.8
2.9
2.6
2.3 | 1.3
1.2
1.0
.7
.8 | .7
.9
.4
.8
1.2 | 3. 6
3. 3
2. 9
2. 7
3. 1
2. 1 | 4.4
2.5
1.4
1.3
.9 | .2
.4
1.2
2.2
3.4 | #### LITTLE POTATO (TOBLER) CREEK NEAR YATESVILLE, GA. LOCATION.—At Tobler mills, 1 mile downstream from Macon & Birmingham Railroad bridge, 2 miles north of Yatesville, Upson County, and 15 miles upstream from junction of creek with Flint River. Drainage area.—Not measured. RECORDS AVAILABLE.—November 4, 1914, to September 30, 1917. Gage.—Vertical staff on right bank just below penstock of Tobler mills; read by J. K. Sanders. Discharge measurements.—Made from steel highway bridge across mill pond about 600 feet above gage during medium and high stages; by wading during low stages. CHANNEL AND CONTROL.—Bed composed of boulders and solid rock. Control formed by solid rock shoal; permanent. EXTREMES OF STAGE.—Maximum stage recorded during year, 2.6 feet at 5.30 p. m. April 5 (discharge not determined); minimum stage, 0.4 foot November 4-23, 25-28, and December 3-8 (discharge not determined). 1914–1917: Maximum stage recorded, 3.3 feet at 5.30 a. m. July 8 and 5 p. m. July 18, 1916 (discharge not determined); minimum stage, 0.3 foot at 6 a. m. September 29, 1915 (discharge not determined). REGULATION.—Operation of Tobler mills causes large fluctuations in stage. Gage is read in the morning before operation of mill in order to obtain readings which more nearly represent the natural stage. Accuracy.—Stage-discharge relation permanent; not affected by ice. Owing to storage in mill pond, gage heights do not indicate the mean for day accurately, particularly at low water. Therefore the gage-height record should be used with caution. The following discharge measurement was made by Warren E. Hall: July 25, 1917: Gage height, 0.30 foot; discharge, 0.5 second-foot. Daily gage height, in feet, of Little Potato (Tobler) Creek near Yatesville, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|----------------------|-----------------------|-----------------------|------------------------------|-----------------------|--------------------------------|------------------------------|-----------------------------|-----------------------------|-------------------------------|--------------------------------|-----------------------------| | 1 | 0.6
.6
.6 | 0.5
.5
.5
.4 | 0.5
.5
.4
.4 | 0.5
.5
.6 | 1.0
.6
.6
.6 | 0.9
1.5
.9
2.1
2.0 | 0.9
.9
.9
.9
2.6 | 0.7
.7
.7
.7 | 0.7
.7
.6
.6 | 0.7
.7
.7
.7 | 0.7
.7
.78
.75 | 0. 5
. 6
. 6
. 6 | | 6 | .6
.6
.6 | .4 | .4 | .6
.6
.6 | .6
.6
.6 | L 2
.9
.9 | 1.4
1.2
1.0
1.0 | .7
.7
.8
.8 | .6
.7
.7
.6
1.7 | .6
.6
.6 | .7
1.1
1.1
1.0
.75 | .6
.65
.6
.65 | | 11 | .6
.6
.6 | .4
.4
.4
.4 | 555555 | .5
.5
.6 | .5
.5
.7
.7 | .9
.9
.8
.8 | .9
.8
.8
.8 | .7
.7
.7
.7 | .9
.8
.7
.7 | .6
.6
.6 | .7
.7
.7
.6
.62 | .6
.6
.6 | | 16 | .5
.5
.7 | .4
.4
.4
.4 | 500000 | .7
.9
.9 | .7
.1
.2
1.1 | .8
.8
.8 | .8
.7
.7
.7 | .7
.7
.7
.7 | .7
.7
.6
.6 | .55
.55
.7
1.1 | .6
.6
.6
.85 | .6
.6
.52
.55 | | 21 | .6
.6
.6 | .4
.4
.5 | 555555 | .6
.9
.9
2.0
2.0 | 1.3
1.2
.9 | .8
1.1
.9
1.4 | .8
.7
.7
.7 | .7
.65
.65
.65 | .6
.6
.7
.7 | .8
.65
.7
.7 | .6
.6
.55 | .5
.5
.7
.6 | | 26 | .5
.5
.6
.6 | .4
.4
.5
.5 | 5555555 | 1.2
1.0
.6
.6
.6 | .9 | .9
1.7
.9
.9 | .8
.8
.8
.7 | .65
.7
.7
.7
.7 | .7
.7
.7
.7 | 1.05
-75
-7
-7
-7 | .5
.6
.6 | .6
.6
.6
1.6
.8 | ## ESCAMBIA RIVER BASIN. #### CONECUH RIVER AT BECK. ALA. Location.—At Simmons Bridge at Beck, Covington County, 8 miles west of Andalusia, a station on Central of Georgia and Louisville & Nashville railroads, and 12 miles downstream from mouth of Patsaliga Creek. Drainage area.—1,290 square miles. RECORDS AVAILABLE.—August 24, 1904 to September 30, 1917. GAGE.—Chain gage attached to upstream side of wagon bridge; read by A. W. Lambert. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Channel cut in soft bedrock; practically permanent. Both banks subject to overflow at very high stages. Location of control not known. EXTREMES OF DISCHARGE.—Maximum stage (no gage height) September 30 (discharge interpolated, 13,800 second-feet); minimum stage, 1.3 feet at 8 a. m. June 25 (discharge, 262 second-feet). 1904–1917: Maximum stage (no gage height) March 18, 1913 (discharge, 26,000 second-feet, estimated by comparison with Pea River at Pera, Ala.); minimum stage, 0.7 foot October 4, 1904 (discharge, 187 second-feet). ICE.—Stage-discharge relation not affected by ice. REGULATION.—The flow may at times be affected by logging operations. Accuracy.—Stage-discharge relation practically permanent. Rating curve based on discharge measurements made prior to 1911 and checked by two discharge measurements made subsequent to 1917, is fairly well defined between 225 and 7,000 second-feet above which it is extended. Station was not visited from October 18, 1911, to June 22, 1918. Graduated corrections due to elongation of chain have been applied to gage heights. Gage read to tenths once daily except Sundays. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. No discharge measurements were made during the year. Daily discharge, in second-feet, of Conecuh River at Beck, Ala., for the years ending Sept. . 30, 1914-1917. | Day | ·· | | Jan. | Feb. | Mar. | Apı | . М | ay. | Ju | ne. | July. | Aug. | Sept. | |--------------------------|---|-----------------------------------|--|--|--|--|--|---|--|--|--|---|---| | 1913–14.
1 | | - 1 | 874
834
1,300
1,320
1,350 | 998
1,040
1,080
1,120
1,040 | 2,510
2,590
2,540
2,370
2,430 | 1,15
1,0-
1,0-
1,0-
99 | 10 | 874
834
742
650
650 | |
262
262
278
262
262
262 | 278
278
247
250
258 | 262
270
278
313
352 | 914
874
757
650
585 | | 6.
7.
8.
9. | | | 1, 260
1, 170
1, 040
1, 040
996 | 1,300
2,000
2,240
2,480
2,970 | 2,370
2,320
2,160
2,000
1,890 | 98
83
79
93
1,04 | 34
95
55 | 617
585
650
650
865 | | 295
345
395
469
524 | 262
247
373
395
373 | 332
332
395
474
554 | 618
650
617
585
469 | | 11 | | | 955
914
795
684
650 | 2,860
2,750
2,860
2,970
2,920 | 1,730
1,780
1,830
1,680
1,730 | 1,02
1,04
1,12
2,10 | 20 l | ,080
834
650
617
585 | | 443
373
332
305
278 | 262
248
233
247
262 | 585
617
585
585
585 | 650
650
512
373
332 | | 16.
17.
18.
19. | | | 650
617
601
585
585 | 2,860
2,750
2,640
2,480
2,430 | 1,780
2,210
2,270
2,210
2,100 | | 0 | 524
460
395
373
332 | | 262
262
352
278
262 | 373
262
247
234
220 | 618
650
684
720
1,040 | 332
313
524
554
525 | | 21 | · · · · · · · · · · · · · · · · · · · | | 585
554
524
650
762 | 2,320
2,280
2,200
2,160
2,100 | 2,050
1,840
1,640
1,540
1,490 | 2,00
1,73
1,49
1,49 | 00
00
00
00 | 332
295
295
286
278 | | 270
278
295
295
295
295 | 220
233
233
220
220 | 874
1,080
1,100
1,120
1,040 | 496
418
469
1,170
1,830 | | 26 | | | 874
1,040
1,040
996
914
955 | 2,320
2,320
2,430 | 1,350
1,260
1,210
1,160
1,120
1,120 | 1,02
83
79
72 | 20
14
15
20 | 278
262
262
262
262
262
262 | | 278
262
262
262
262
262 | 214
208
220
233
278
262 | 955
874
914
955
802
650 | 1,680
1,580
1,490
1,350
1,680 | | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | м | ay. | June, | July. | Aug. | Sept. | | 1914–15.
1 | 1,680
2,100
2,270
2,220
2,160 | 539
524
469
469
418 | 1,890
1,890
1,890
1,940
2,050 | 2,050
2,050
2,130
2,210
2,100 | 4, 190
4, 420
4, 750
4, 360
4, 080 | 3, 240
3, 240
3, 130
3, 080
7, 260 | 2, 590
2, 640
2, 480
2, 340
2, 210 | | 469
456
443
418
469 | 795
757
757
757
757 | 617
650
736 | 240
233
247
874
617 | 352
313
313
352
684 | | 6 | 2,050
1,890
1,730
1,730
1,640 | 418
395
446
496
524 | 1,940
1,830
1,730
1,640
1,590 | 2,270
2,480
2,430
2,320
2,300 | 4,030
4,000
3,970
3,860
3,800 | 7,030
6,320
5,610
5,040
5,150 | 2, 160
2, 000
1, 830
1, 730
1, 680 | 6,
6,
6, | 469
496
630
520
410 | 876
996
684
617
585 | 1,080
1,210
1,350 | 524
395
395
395
395
352 | 1,350
1,680
1,830
1,830
1,730 | | 11 | 1,470
1,300
795
795
757 | 585
585
650
684
779 | 1,440
1,400
1,440
1,490
1,440 | 2, 270
2, 480
2, 590
2, 370
2, 270 | 3,690
3,520
3,300
3,190
3,080 | 5, 100
4, 920
4, 810
4, 480
4, 140 | 1, 580
1, 490
1, 260
1, 210
1, 170 | 13. | 320
870
190
860
020 | 496
469
456
443
395 | 1,300
1,780
1,120 | 373
395
395
469
456 | 1,590
1,360
1,120
617
524 | | 16 | 874
914
1,040
1,170
1,170 | 874
914
996
996
996 | 1,350
1,400
1,350
1,400
1,260 | 2, 160
3, 290
4, 420
6, 410
6, 240 | 3, 240
3, 350
3, 350
3, 300
3, 190 | 3,630
3,350
3,080
2,700
2,540 | 1, 120
1, 120
1, 060
996
914 | 1,
1, | 640
270
640
440
170 | 443
443
395
395
384 | 617
586
554 | 443
469
418
418
443 | 469
496
443
443
443 | | 21 | 1, 170
1, 080
1, 040
914
874 | 914
854
795
720
720 | 1, 120
1, 040
955
955
795 | 5,840
6,060
6,690
7,040
7,380 | 3, 160
3, 110
3, 080
3, 300
3, 300 | 2,380
2,210
2,050
1,940
1,890 | 914
834
834
757
687 | | 955
834
726
617
585 | 373
373
332
313
352 | 585
469
395 | 469
576
684
617
554 | 443
395
332
332
295 | | 26 | 834
757
720
650
650
554 | 668
617
720
920
1,120 | 955
976
996
1,490
1,640
2,050 | 7, 200
6, 800
5, 270
4, 750
4, 470
4, 330 | 3, 130
3, 130
3, 180 | 1,640
1,590
1,520
1,440
1,440
2,480 | 617
585
554
585
496 | | 554
496
496
443
531
707 | 373
546
720
617
834 | 278
295
247 | 554
496
469
432
395
395 | 271
247
247
247
247
332 | Daily discharge, in second feet, of Conecuh River at Beck, Ala. for the years ending Sept. 30, 1914-1917—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---------------------------------|--|---------------------------------------|--|--|--|--|--|---|--|--|--|---| | 1915–16,
1 | 2,970
2,210
2,000
1,780
1,540 | 1, 540
1, 120
874
795
720 | 650
650
585
554
554 | 6,060
7,000
7,940
6,980
5,550 | 1,590
2,370
3,410
3,350
3,300 | 1,590
1,640
1,640
1,780
1,800 | 8, 230
6, 460
4, 700
3, 520
2, 750 | 554
554
524
617
650 | 395
373
352
332
313 | 352
468
585
443
524 | 3, 240
2, 590
3, 240
3, 130
2, 640 | 443
443
582
720
1,300 | | 6 | 1,730
1,680
1,490
1,300
1,030 | 684
650
617
617
585 | 554
554
524
524
524
524 | 4,750
3,080
2,640
2,210
1,780 | 3,970
4,640
4,590
3,630
2,860 | 1,830
1,640
2,050
2,100
1,890 | 2,320
2,050
2,540
2,270
2,000 | 684
619
554
524
469 | 313
295
262
262
262
262 | 955
4,700
15,600
15,000
14,500 | 2,860
3,080
3,750
4,470
3,910 | 757
585
524
496
525 | | 11 | 757
684
585
585
1,260 | 554
554
554
539
524 | 524
510
496
524
524 | 1,640
1,590
2,640
2,750
2,320 | 2, 270
1, 830
1, 800
1, 780
1, 680 | 2,100
1,940
1,780
1,490
1,300 | 1,780
1,680
1,490
1,260
1,170 | 443
395
395
384
373 | 254
247
247
313
332 | 13, 400
12, 400
11, 400
11, 000
9, 880 | 3,630
3,080
2,920
2,750
2,590 | 554
443
418
469
524 | | 16 | 1,040
812
585
554
6,180 | 554
524
524
834
684 | 496
524
1,730
1,760
1,780 | 2, 480
2, 640
2, 910
2, 480
2, 000 | 1,440
1,400
1,350
1,260
1,170 | 1,210
1,080
996
976
955 | 1,080
996
914
834
795 | 352
373
352
373
373 | 418
373
408
443
373 | 9,140
8,400
8,230
9,430
7,200 | 1,540
1,260
1,040
874
779 | 524
496
469
443
418 | | 21 | 4,470
2,100
1,890
1,940
2,000 | 684
684
650
617
585 | 1,730
1,730
1,680
1,640
1,680 | 1,830
1,780
2,080
2,370
2,050 | 1,080
1,080
1,080
1,590
1,680 | 914
874
874
834
834 | 1,590
1,680
1,520
1,350
1,120 | 421
469
2,590
1,350
1,120 | 373
352
313
418
385 | 4,810
3,800
4,110
4,420
4,750 | 684
650
617
554
524 | 418
395
373
362
352 | | 26.
27.
28.
29.
30. | 2,160
2,700
3,350
3,350
2,590
2,060 | 524
795
758
720
684 | 1,610
1,540
1,300
7,430
6,920
6,980 | 1,940
1,830
1,640
1,590
1,470
1,350 | 1,300
1,190
1,080
1,210 | 2,010
3,190
4,870
5,040
5,660
7,200 | 914
834
720
650
602 | 1,040
757
656
554
469
395 | 352
395
313
373
395 | 4,750
4,530
5,660
7,090
5,860
4,640 | 496
482
469
524
469
443 | 332
352
352
418
352 | | 1916-17.
1 | 342
332
313
313
295 | 418
418
495
418
396 | 684
757
776
795
684 | 1, 210
1, 210
1, 080
996
955 | 2,860
2,700
2,370
2,180
2,000 | 5, 440
8, 860
8, 520
9, 710
10, 900 | 6,040
5,380
5,040
4,250
5,440 | 757
720
650
757
1,210 | 373
373
352
332
313 | 342
352
352
1,640
617 | 1,730
1,730
1,260
996
1,980 | 1,440
1,100
757
684
585 | | 6
7
8
9
10 | 313
295
295
295
295
278 | 373
373
352
352
373 | 617
554
1,210
1,680
1,360 | 996
976
955
914
874 | 1,830
1,680
1,540
1,440
1,300 | 10,700
10,700
10,200
11,500
11,000 | 6,060
6,350
5,860
5,380
4,700 | 1,240
1,260
1,300
1,170
1,170 | 313
295
313
278
326 | 1,170
955
1,020
1,080
874 | 2,970
3,130
3,080
3,410
3,690 | 554
554
524
484
443 | | 11 | 278
295
278
278
278 | 352
362
373
395
395 | 1,040
996
955
914
1,210 | 834
757
757
898
1,040 |
1,240
1,170
1,120
1,080
1,400 | 8,880
6,750
4,920
3,800
3,240 | 4,700
4,590
4,030
3,300
3,080 | 1,080
1,080
957
834
757 | 373
332
313
295
332 | 720
585
585
914
977 | 4,030
4,280
4,530
3,800
2,810 | 395
373
418
395
373 | | 16 | 278
278
373
2,480
1,440 | -395
373
373
373
373 | 996
955
914
834
795 | 1,170
1,260
1,260
1,260
1,170 | 1,540
1,540
4,080
6,630
7,770 | 2,810
2,540
2,320
2,100
1,890 | 2,860
2,430
2,050
1,780
1,590 | 720
617
585
554
525 | 313
313
313
295
373 | 1,040
914
834
914
1,040 | 2,910
2,970
1,830
1,960
2,100 | 343
313
332
313
313 | | 21
22
23
24
25 | 1, 210
1, 240
1, 260
1, 080
874 | 373
395
469
585
524 | 874
795
757
876
996 | 1,190
1,210
4,140
4,250
4,030 | 7,490
6,520
5,950
6,980
6,950 | 1,780
3,020
2,370
2,320
2,860 | 1,400
1,330
1,260
1,120
1,080 | 496
496
469
443
443 | 352
332
295
278
262 | 1,210
1,580
1,940
2,050
2,860 | 1,640
1,400
1,440
1,490
1,640 | 313
278
286
295
295 | | 26 | 757
650
554
586
617
413 | 554
585
585
617
617 | 1,040
955
834
2,810
1,680
1,440 | 3,350
3,020
2,960
2,910
2,970
3,020 | 6,920
6,520
5,780 | 3,410
4,250
7,940
8,400
8,120
6,690 | 1,040
996
955
875
795 | 418
406
395
418
395
373 | 278
262
262
278
332 | 2,270
2,430
2,320
1,980
1,640
1,440 | 1,560
1,490
1,260
874
757
996 | 313
332
914
13, 200
13, 800 | Note.—Daily discharge interpolated for Sundays when gage was not read, and for the following days when there was no reading: Jan. 1, Feb. 23, May 30, July 4 and Nov. 26, 1914; Jan. 1, Feb. 22, May 31, July 5, and Sept. 6, 1915. Maximum stage of 30.1 feet at 8 a. m. July 8, 1916, as indicated in Water Supply Paper 432 as being the maximum stage recorded for the year ending Sept. 30, 1916, is changed to 29.9 feet (discharge 15,600 second-feet) owing to correction to gage height caused by elongation of gage chain. Likewise the minimum stage recorded for the same year is changed from 1.4 feet to 1.2 feet at 8 a. m June 12-13 (discharge 247 second-feet). Monthly discharge of Conecuh River at Beck, Ala., for the years ending Sept. 30, 1914-1917. [Drainage area, 1,290 square miles.] | | D | ischarge in se | cond-feet. | | Run-off | |---------------------|------------------|----------------|---------------------|------------------------|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | . 1914. | | | | | | | January | 1,350 | 524 | 875 | 0.678 | 0.7 | | February | 2,970
2,590 | | 2,210 | 1.71 | 1.7 | | March | 2,590 | 1,120 | 1,880 | 1.46 | 1.6 | | April | 2,160 | 720 | 1,200 | .977 | 1.0 | | May | 1,080 | 262 | 517 | . 400 | . 4 | | June | 521 | 262 | 309 | . 240 | . 2 | | July | 395 | 208 | 261 | . 202 | .2 | | August | 1,120 | 262 | 664 | 515 | .5 | | September | 1,830 | 313 | 788 | . 611 | . 6 | | 1914–15. | | | | | | | October | 2,270 | 554 | 1,260 | 0.977 | 1.1 | | November | 1, 120 | 395 | 694 | . 538 | .6 | | December | 2,050
7,380 | 795 | 1,460 | 1.13 | 1.5 | | January | 7,380 | 2,050 | 3,960 | 3.07 | 3. 5 | | February | 4,750 | 3,080 | 3,570 | 2.77 | 2.8 | | March | 7,260 | 1,440 | 3,500 | 2.71 | 3. 1 | | April | 2,640 | 496 | 1,350 | 1.05 | 1.1 | | May | 6,630 | 418 | 1,940 | 1.50 | 1.7 | | June | 996 | 313 | 558 | . 433 | .4 | | July | 1,780 | 247 | 746 | . 578 | .6 | | August | 874 | 233 | 458 | . 355 | .4 | | September | 1,830 | 247 | 703 | . 545 | . 6 | | The year | 7,380 | 233 | 1,680 | 1.30 | 17.6 | | 1915–16. | | | | | | | October | 6,180 | 554 | 1,920 | 1.49 | 1.7 | | November | 1,540 | 524 | 692 | . 536 | . € | | December | 7,430 | 496 | 1,570 | 1.22 | 1.4 | | January | 7,940 | 1,350 | 2,950 | 2.29 | 2.6 | | February | 4,640 | 1,080 | 2,100 | 1.63 | 1.7 | | March | 7, 200
8, 230 | 834 | 2,070 | 1.60 | 1.8 | | April | 8, 230 | | 1,990
625 | 1.54 | 1.7 | | May | 2,590 | 352 | | . 484 | | | June | 443 | 247 | $\frac{341}{6,710}$ | . 264
5. 20 | 6.0 | | July | 15,600
4,470 | 352
443 | 1,910 | 1.48 | 1.7 | | August
September | 1,300 | 332 | 495 | .384 | 1. 4 | | The year | 15,600 | 247 | 1,960 | 1.52 | 20. € | | | 10,000 | | ===== | | | | 1916–17. | 0.400 | 070 | 200 | 0.40= | | | October. | 2,480 | 278 | 600 | 0.465 | 0.5 | | November | 617 | 352 | 431 | .334 | .3 | | December | 2,810 | 554 | 1,030 | . 798 | | | January | 4,250 | 757 | 1,730 | 1.34 | 1.5 | | February | 7,770
11,500 | 1,080 | 3,590 | 2.78 | 2. 9 | | March | 11, 300 | 1,780 | 6,060 | 4.70 | 5.4 | | April | 6,350 | 795 | 3,190 | 2.47 | 2.7 | | May | 1,300 | 373 | 732 | . 567 | . (| | June | 373 | 262 | 315 | . 244
. 970 | | | July | 2,860 | | 1,250
2,250 | 1.74 | | | August
September | 4,530 | 757
278 | 2, 250
1, 360 | 1.74 | 2.0
1.1 | | The year | | | | | | | | | 262 | 1,870 | 1.45 | 19. € | #### MOBILE RIVER BASIN. #### OOSTANAULA RIVER AT RESACA, GA. Location.—At Nashville, Chattanooga & St. Louis Railroad bridge in Resaca, Gordon County, 400 feet upstream from Dixie highway bridge, a mile above Camp Creek, and 3 miles below the junction of Conasauga and Coosawattee Rivers, which form Oostanaula River. Drainage Area. -1,610 square miles. RECORDS AVAILABLE.—1891 to 1898 (gage heights by the United States Weather Bureau and discharge measurements and gage heights by the United States Geological Survey); 1899 to 1904, partial records of gage heights; continuous records, January 1, 1905, to September 30, 1917. Gage.—Heavy vertical timber attached to the downstream side of midstream pier of railroad bridge. DISCHARGE MEASUREMENTS. - Made from the Dixie highway bridge. CHANNEL AND CONTROL.—Bed composed of sand; somewhat shifting. Right bank is a high bluff not subject to overflow; left bank high but is overflowed at very high stages. Location of control is not exactly known. Stage-discharge relation has changed slightly. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 30.2 feet March 6 (discharge, 26,800 second-feet); minimum stage recorded, 1.9 feet October 16 (discharge, 545 second-feet). 1896–1917: Maximum stage recorded, 31.7 feet March 15, 1909 (discharge, 39,200 second-feet); minimum stage, 0.95 foot during discharge measurement September 26, 1904 (discharge, 273 second-feet). Ice. -Stage-discharge relation not affected by ice. REGULATION.—Practically none from the few small mills upstream. Accuracy.—A change in the stage-discharge relation below 2,800 second-feet, shown by current meter measurements made in 1918 and 1919, occured sometime after November 1, 1915, the date of the last previous discharge measurements. The change probably occured during the high water in March 1917, the highest intervening flood. The rating curve used from April 1, 1913 to September 30, 1916, was therefore used to March 6, 1917 and is well defined between 500 and 8,000 second-feet, above which it is extended as a tangent. Curve used March 7 to September 30 is well defined between 450 and 8,000 second-feet, and is the same as the previous curve above 2,800 second-feet. Gage read to tenths once daily. Gage heights at low stages subject to error owing to poor conditions of lower part of gage. Daily discharge ascertained by applying mean daily gage heights to rating table. Records fair. No discharge measurements were made during the year. ¹ Gage-height records not obtainable during the following periods: May 1 to July 31, 1896; May 1 to October 31, 1899; July 1 to October 31, 1900: May 1 to November 12, 1901, and January 1, 1902 to December 31, 1904. Daily discharge in second-feet, of Oostanaula River at Resaca, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|---|---|--|--|---|--|--|---|--|---|---| | 1
2
3
4
5 | 830
830
780
830
830 | 1,110
780
830
830
780 | 1,410
1,350
1,110
1,110
1,050 | 3,270
3,190
3,270
8,690
5,780 | 10,600
5,870 | 5,870
11,500
14,100
19,100
25,000 | 7,730
6,690
5,870
4,980
10,100 | 2,500
2,420
2,500
2,500
4,020 | 4,110
2,240
1,760
1,760
1,690 | 1,760
1,380
1,440
1,380
1,440 | 1,760
1,690
3,270
2,420
1,760 | 2,500
2,420
2,500
1,690
1,140 | | 6 | 780
830
830
780
1,750 | 830
780
830
780
830 | 1,750
1,050
1,110
2,420
1,750 | 5,690
5,330
4,110
3,600
3,270 | 3, 190
3, 270 | 26,800
24,500
21,100
15,500
7,730 | 7,730
11,500
7,730
6,690
5,870 | 2,500
21420
2,500
2,420
2,500 | 1,760
1,690
1,760
2,420
7,730 | 1,380
3,270
1,690
1,760
1,690 | 1,690
1,760
3,190
8,500
4,720 | 1,080
1,140
1,080
1,140
1,080 | | 11 | 830
780 | 830
780
830
1,110
1,050 | 1,750
1,680
1,750
1,750
1,350 | 2,490
2,040
2,110
5,870
6,230 |
2,490
2,420
2,490
2,960
2,570 | 4,980
4,890
4,980
4,980
5,330 | 5,870
4,890
4,980
4,540
4,020 | 2,500
2,420
2,500
1,760
2,040 | 3,270
2,420
2,500
1,760
1,690 | 1,760
1,690
1,760
1,690
1,760 | 2,500
2,420
1,760
1,690
1,760 | 870
600
640
600
640 | | 16 | 545
590
590
1,050
1,750 | 1,110
1,050
1,110
780
830 | 1,110
1,050
1,110
2,420
1,750 | 9,170
10,100
7,730
5,780
5,870 | 3,270
3,190
3,680
8,110
15,900 | 4,980
4,890
9,660
8,590
5,870 | 4,110
4,020
3,850
3,600
3,270 | 2,120
2,040
2,120
2,040
1,900 | 1,760
1,690
1,760
1,690
2,500 | 1,690
1,760
1,690
2,500
2,420 | 1,690
1,760
1,690
1,760
1,080 | 600
640
1,690
640
600 | | 21
22
23
24
25 | 1,410
1,110
1,050
830
830 | 830
780
830
2,110
1,680 | 1,610
2,040
2,110
2,110
1,680 | 7,160
11,100
9,660 | 15,600
12,600 | 5,870
11,500
12,600
18,100
22,500 | 3,270
3,190
3,270
3,270
2,800 | 1,140
1,080
1,760
1,760
1,690 | 2,120
2,420
2,500
1,760
1,690 | 2,500
2,420
2,500
2,420
2,500 | 1,140
1,080
1,140
1,080
1,140 | 640
600
640
1,690
1,140 | | 26 | 780
830
830
780
830
1,750 | 1,410
1,350
1,410
1,350
1,750 | 1,750
1,680
3,270
10,500
8,690
5,870 | 4,980
3,600
2,490
2,420
4,980
4,980 | 4, 890 | 19,600 | 2,730
2,420
2,500
2,420
2,500 | 1,760
1,690
1,760
1,690
1,760
1,760 | 1,760
1,690
1,760
1,690
1,760 | 2,420
2,500
3,190
2,500
1,690
1,760 | 1,080
870
600
640
600
640 | 1,080
1,140
4,020
5,870
2,420 | Monthly discharge of Oostanaula River at Resaca, Ga., for the year ending Sept. 30, 1917. [Drainage area 1,610 square miles.] | - | Di | scharge in se | cond-feet. | | Run-off | |---|---|---|---|--|--| | Month. | Maximum. | Minimum. | Mean. | Per square mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September | 2,110
10,500
11,100
18,600
26,800
11,500
4,020
7,730
3,270
8,500 | 545
780
1,050
2,040
2,420
4,890
2,420
1,080
1,690
1,380
600 | 920
1,050
2,290
5,390
7,020
13,800
4,880
2,120
2,240
2,010
1,900
1,420 | 0. 571
. 652
1. 64
3. 35
4. 36
8. 57
3. 03
1. 32
1. 39
1. 25
1. 18 | 0. 66
. 73
1. 64
3. 86
4. 54
9. 88
3. 38
1. 52
1. 55
1. 44
1. 36 | | The year | | 545 | 3,740 | 2.32 | 31.54 | ## COOSA RIVER AT RIVERSIDE, ALA. Location.—At Southern Railway bridge at Riverside, St. Clair County, 1 mile upstream from mouth of Blue Eye Creek, 4 miles downstream from Lock 4, and 5 miles upstream from Lock 5. Drainage area.—7,060 square miles. RECORDS AVAILABLE.—September 25, 1896, to November 30, 1916. GAGE.—Chain gage attached to right end of downstream side of railroad bridge. The original wire gage was located near middle of river. DISCHARGE MEASUREMENTS.—Made from downstream side of railroad bridge. Channel and control.—Bed of stream rocky; permanent. Control composed of rock ledges below bridge; permanent. EXTREMES OF DISCHARGE.—1896-1916: Maximum stage recorded, 21.4 feet at 12 m. July 10, 1916 (discharge, 82,600 second-feet, determined by extending high-water portion of rating curve as a tangent and may be somewhat too small); minimum stage, 0.35 foot October 20 to November 1, 1904 (discharge, 1,220 second-feet). Ice.—Stage-discharge relation not affected by ice. Regulation.—Flow is not noticeably affected by operation of navigation locks; lock seldom operated. Accuracy.—Stage-discharge relation practically permanent, not affected by ice. Rating curve well defined below 50,000 second-feet; above that point curve is an extension. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. The rating curve has not been checked by discharge measurements since 1911, but comparison of records for this station with records for the station at Childersburg from 1914 to 1916 indicates that there has not been any change in stage-discharge relation. Determination of discharge after November 30, 1916, not possible owing to serious backwater effect from construction operations at Lock 5, 5 miles below station. Daily discharge, in second-feet, of Coosa River at Riverside, Ala., for the period Oct. 1 to Nov. 30, 1916. | Day. | Oct. | Nov. | Day. | Oct. | Nov. | Day. | Oct. | Nov. | |------|--|--|------|--|--|------|--|--| | 1 | 6, 540
6, 840
4, 640
3, 890
3, 660
3, 430
3, 660
3, 220
3, 220 | 3,010
4,900
6,250
4,640
3,660
3,220
3,430
3,010
3,220
3,010 | 11 | 3,010
3,220
2,810
3,010
2,810
3,010
2,810
3,010
2,810
3,010 | 3,010
3,220
3,010
3,220
3,010
3,010
3,430
3,430
3,660
3,430 | 21 | 2,810
7,440
6,540
5,420
3,660
3,430
3,220
3,220
3,010
3,010 | 3, 220
3, 430
3, 220
3, 430
3, 890
4, 380
5, 420
6, 250
5, 700
5, 160 | Monthly discharge of Coosa River at Riverside, Ala., for the period Oct. 1 to Nov. 30, 1916. #### [Drainage grea, 7,060 square miles.] | | D | | Run-off | | | |---------------------|------------------|----------------|------------------|------------------------|-------------------------------------| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in inches on drainage area). | | October
November | 7, 440
6, 250 | 2,810
3,010 | 3, 800
3, 830 | 0.538
.542 | 0. 62
. 60 | #### COOSA RIVER AT CHILDERSBURG, ALA. LOCATION.—At Central of Georgia Railway bridge half a mile west of Childersburg, Talladega County, 35 miles above site of lock 12, and 75.3 miles above Wetumpka. Drainage area.—8,390 square miles (determined by Alabama Power Co.). Brainage area.—8,390 square miles (determined by Alabama Power Co Records available.—February 22, 1914, to September 30, 1917. Gage.—Gurley printing water-stage recorder attached to downstream end of second pier from right bank of river, installed on May 5, 1914. Prior to that date readings were taken from a vertical staff gage fastened to upstream side of same pier to which Gurley gage is now attached. Datum of Gurley gage is about 0.1 foot higher than that of the staff gage. This difference in datum is believed constant since 1914. All records from 1915 to 1917 are referred to datum of Gurley gage. Sea-level elevation of zero of staff gage is 421 feet (United States Army Engi- neers' datum). DISCHARGE MEASUREMENTS.—Made from the bridge. CHANNEL AND CONTROL.—Channel straight for half a mile below gage. Left bank high; right bank subject to overflow at extreme high stages. Control not well defined; bed of stream probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 20.8 feet from 11 to 12 a. m. March 5 and 7 to 9 p. m. April 5 (discharge not determined); minimum stage from water-stage recorder, 1.6 feet from 6 p. m. September 24 to 11 a. m. September 27 (discharge, 3,470 second-feet). 1914-1917: Maximum stage from water-stage recorder, 24.7 feet from 3 to 9 and 11 to 12 p. m. July 11, 1916 (discharge not determined owing to lack of data for extending rating curve); minimum discharge, 2,370 second-feet, September 20, 1914. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve based on four discharge measurements made in 1918 and is well defined between 3,000 and 20,000 second-feet; extended above 20,000 second-feet. Operation of water-stage recorder satisfactory except for periods indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height obtained by averaging hourly gage height or, for days of large variations in stage, by averaging the discharge for intervals of the day. Records good except those above 25,000 second-feet, which should be used with caution. COOPERATION. -- Gage-height records furnished by the Alabama Power Co. Daily discharge, in second-feet, of Coosa River at Childersburg, Ala., for the years ending Sept. 30, 1915–1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------------------|--|--|--|--|---
--|--|--|--|---|--|--| | · 1914-15. 1
1 | 3, 250
3, 470
3, 360
3, 140
3, 040 | 3, 250
3, 040
3, 040
3, 040
3, 040 | 5, 900
6, 460
7, 330
11, 000
17, 000 | 45, 600
36, 100
25, 000
17, 700
14, 400 | 52, 400
59, 400 | 19,600
16,600
15,100
14,400
23,200 | 10,500
10,200
9,850
9,850
9,520 | 5,500
5,630
5,500
5,370
5,110 | 6,750
6,180
6,180
6,460
6,750 | 7,000
7,500
8,500
9,850
13,700 | 3,800
3,800
3,800
4,040
3,800 | 5,370
5,900
5,110
4,860
9,850 | | 6 | | 3,040
3,040
3,040
2,940
3,040 | | 14, 800
24, 500
29, 400
32, 200
30, 800 | 61, 100
56, 500
48, 900
37, 100
25, 400 | 29, 900
29, 900
28, 600
25, 800
22, 400 | 8,870
8,550
8,240
7,930
7,930 | 5, 110
12, 000
37, 100
37, 600
35, 600 | | 20, 800
18, 900
18, 100
15, 500
15, 100 | 3,800
4,040
3,920
3,920
3,920 | 14, 400
20, 800
18, 900
13, 000
9, 190 | | 11 | 4,740
5,370
4,620
4,380
4,040 | 3,040
3,140
4,150
4,500
4,150 | 13,300
9,520
8,240
9,190
10,200 | 26,300
21,600
20,000
19,600
19,600 | 19,600
17,000
15,100
14,000
16,000 | 19,300
16,600
14,800
13,700
13,000 | 7,630
7,330
7,330
7,040
7,180 | 31,700
29,000
22,400
17,000
13,700 | | | 3,920
4,500
4,740
4,620
5,370 | 6,750
5,630
4,860
4,500
4,380 | | 16 | 4,740
8,240
15,500
15,900
11,600 | 4, 150
5, 500
6, 040
5, 900
5, 630 | 10, 200
9, 520
8, 550
7, 630
6, 900 | 18,900
19,600
21,200
23,700
25,800 | 19,000
21,000
23,000
22,000
17,000 | 12, 200
11, 600
11, 600
11, 200
11, 600 | 7,630
7,630
7,040
6,750
6,600 | 13,000
11,900
10,200
8,870
7,930 | | 7,930
7,930
8,240
7,630
6,900 | 5,900
5,630
5,500
5,500
7,630 | 4,040
4,380
4,620
4,500
4,150 | | 21 | | 4,740
4,150
3,800
3,690
3,580 | 6,600
6,600
6,900
7,630
10,200 | 26,300
24,500
21,200
22,000
20,400 | 15,500
13,700
13,000
15,900
19,300 | 12,600
12,600
11,900
11,200
10,500 | 6, 460
6, 320
6, 180
6, 180
6, 040 | 7,330
7,040
6,600
6,460
6,180 | | 6, 180
5, 500
5, 110
4, 860
4, 860 | 7,630
10,500
9,520
8,550
7,180 | 3,920
3,800
3,690
3,690
3,920 | | 26 | 3,800
3,580
3,470
3,360
3,250
3,250 | 3,470
3,470
3,470
4,040
5,240 | 21,600
34,100
41,300
46,100
53,000
50,100 | 22,800
27,200
28,100
25,000
20,400
18,500 | 22, 800
25, 800
23, 700 | 10, 200
9, 520
9, 520
9, 520
9, 190
10, 200 | 5,900
5,900
5,630
5,630
5,630 | 6,180
6,460
7,330
8,870
9,190
7,930 | | 4,860
4,620
4,380
4,150
4,040
3,920 | 5,900
5,240
5,110
4,740
5,110
4,980 | 4,380
4,150
3,690
3,470
3,580 | | 1915–16.
1 | 4, 620
12, 200
16, 200
14, 000
13, 000 | 6, 460
6, 040
5, 760
5, 500
5, 370 | 8,550
7,930
7,180
6,600
6,180 | 63, 400
59, 400
58, 200
57, 100
54, 200 | 23, 700
48, 400
57, 600
55, 300
51, 800 | 15, 100
15, 900
19, 300
22, 000
22, 000 | 9,850
9,190
10,500
10,900
9,850 | 6, 180
6, 180
6, 180
5, 900
5, 900 | 13,300
13,000
9,800
8,240
7,040 | | | | | 6 | 14,000
17,400
19,300
16,600
13,000 | 5, 240
5, 110
4, 860
4, 860
4, 620 | | 42,800
25,000
17,000
15,500
14,400 | 48, 400
41, 800
31, 700
22, 400
19, 300 | 20, 400
18, 100
19, 300
20, 800
20, 400 | 9, 190
10, 500
15, 100
14, 800
13, 300 | 5,760
5,630
5,630
5,370
5,370 | 6,600
7,630
10,200
8,870
7,930 | 6,900
46,900
91,300 | | | | 11 | 9,520
7,180
5,900
5,500
10,200 | 4,620
4,620
4,620
4,980
5,900 | | 13,700
13,300
17,000
23,700
24,100 | 19,300
18,900
18,100
16,200
15,100 | 18, 100
15, 100
13, 300
12, 200
11, 600 | 12, 200
11, 200
10, 200
9, 520
8, 550 | 5,110
5,110
4,860
4,860
4,620 | 7, 330
6, 180
7, 040
12, 600
12, 200 | | | | | 16 | | | | | | 10, 900
10, 500
10, 200
9, 520
9, 190 | 8, 550
8, 870
8, 240
8, 240
7, 930 | | 11,600
10,900
10,200
12,200
11,900 | 90, 100 | | | | 21 | | 13,000
10,900
9,190
8,240
7,330 | 48,900
47,200
45,600
38,700
26,300 | 14, 400
17, 400
30, 400
36, 600
37, 600 | 10,900
10,500
10,200
11,200
10,900 | 9, 190
8, 870
8, 550
8, 240
8, 240 | 7,930
8,240
7,930
7,930
7,630 | 4,380
5,110
7,630
12,600
19,300 | 9,520
7,630
7,630
6,320
6,320 | 83, 700
68, 700 | | | | 26 | 14,800
11,600
9,520
8,240
7,330
6,900 | 7, 180
7, 630
7, 930
8, 240
8, 550 | 16,500
14,000
20,000
50,700
66,900
66,900 | 30,800
25,000
21,600
18,100
15,100
14,400 | 11, 200
13, 700
14, 000
16, 200 | 13,300
14,800
13,300
11,900
10,900
10,500 | 7,330
6,900
6,750
6,460
6,460 | 22, 800
19, 600
14, 000
10, 900
10, 500
10, 900 | 6,180
6,900
6,600
6,460
6,320 | | | | Daily discharge, in second-feet, of Coosa River at Childersburg, Ala., for the years ending Sept. 30, 1915–1917—Continued. | · | | 1 | | | 1 | | 1 | 1 | 1 | 1 | | | |---------------|---|---|---|-------------------------------|-------------------------------|--------------------------------------|---|---|--|---|---|---| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | | 1916–17.
1 | 6,750
7,930
6,200
6,040
5,240 | 4,700
5,110
6,460
6,460
5,630 | 6,000
5,900
5,630 | 18.500
16,200 | 30,800
38,100
40,200 | 30, 800
47, 800
82, 600 | 71,600
69,200 | 10, 200
9, 850
9, 850
10, 200
10, 200 | 6,750
6,750
6,750
6,750
6,750
6,750 | 7,630
6,750
5,900
5,630
5,370 | 7, 330
6, 320
9, 850
10, 500
9, 850 | 4,740
6,040
6,600
8,870
9,190 | | 6 | | | 4, 620
4, 620
5, 240
5, 900 | 18,500
17,000
15,100 | 21, 200
16, 200
14, 400 | 79, 100
75, 000
72, 000 | 89,500
73,900
69,200
65,800
59,400 | 11,600
13,000
12,600
10,900
9,850 | 6,750
6,750
6,750
7,330
10,500 | 5,370
5,240
5,240
6,180
7,630 | 17, 500
32, 200
22, 800
29, 400
23, 700 | 7,930
6,460
5,630
5,110
5,500 | | 11 | | | 5,900
7,630
8,870
7,040
5,900 | 9,850
9,190
13,300 | 12, 200
11, 600
10, 900 | 66,900
64,600
57,100 | 49,500
37,600
28,600
24,500
22,000 | 8,870
8,550 | 14,000
15,900
14,800
11,200
8,550 | 5,370
5,110 | 24,500
22,400
15,900
11,200
9,520 | 5,110
4,740
4,500
4,380
4,040 | | 16 | | | 4,980
4,980
4,860
4,980
5,500 | 39, 200
40, 200
41, 800 | 14, 800
17, 400
28, 200 | 19,600
22,400 | 20,000
18,900
17,400
15,900
15,100 | 7,630
7,630
7,330
7,330
7,330 | 7,630
7,330
7,330
8,870
7,180 | 4,860
5,900
6,750
5,500
7,330 | 10, 200
10, 500
10, 500
10, 200
9, 190 | 3,920
3,920
3,920
4,040
3,920 | | 21 | 5, 370
6, 750
6, 600
5, 900 | | 6,600 | 36, 100
41, 300 | 76,800
69,800
71,000 | 46, 100
43, 900
75, 000 | 14, 400
13, 700
13, 000
12, 600
12, 200 | 7,330
7,040
6,900
6,750
6,750 | 10,500
9,190 | 14, 400
17, 400
13, 000
10, 900
10, 900 | 7,630
6,750
6,180
5,630
5,240 | 3,920
3,920
3,800
3,580
3,470 | | 26 | 4,980
4,860
4,700
4,700 | | 6,180
7,630
13,700
20,000 | | 60, 500
56, 500 | 91,900
84,300
76,200
73,900 | 11,900
11,600
11,200
10,900
10,500 | 6,750
6,750
6,750
6,750
6,750
6,750
6,750 | 7,330
6,460
6,040
6,180
6,900 | 12, 200
10, 500
10, 200
9, 190
8, 870
8, 240 | 5,110
4,860
4,860
4,620
4,500
4,620 | 3,470
4,380
9,850
10,900
15,100 | Note.—Water-stage recorder not operating satisfactorily Dec. 4 and 5, 1914, Feb. 15-20, June 6 to July 3, and Dec. 26-28, 1915, June 3, July 23 to Sept. 26, Sept. 29, 30, Oct. 8-21, 29-31, Nov. 1 and Nov. 8 to Dec. 2-1916, and Mar. 8-10, 1917; discharge estimated by comparison with records of flow on Coosa River at River, side except June 6-30, 1915, July 23 to Sept. 26, Sept. 29, 30, and Nov. 8-30, 1916, for which no determinations were made. Discharge Oct. 8-21, 1916, estimated from records of flow at Riverside, as 3,800 second-feet. No determinations of discharge for period of high water July 9-19, 1916, owing to lack of data for extending rating curve. Monthly discharge of Coosa River at Childersburg, Ala., for the years
ending Sept. 30, 1915-1917. [Drainage area, 8,390 square miles.] | | D | Discharge in second-feet. | | | | | | | |-----------|----------|---------------------------|---------|------------------------|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | | | | 1914–15. | | | | | | | | | | October | 15, 900 | 2,840 | 5,090 | 0.607 | 0, 70 | | | | | November | 6,040 | 2, 940 | 3,880 | . 462 | .52 | | | | | December | 53,000 | 5,900 | 17,800 | 2.12 | 2.44 | | | | | January | | 14,400 | 24,000 | 2.86 | 3.30 | | | | | February | 61, 100 | 13,000 | 29,500 | 3.52 | 3.66 | | | | | March | 29,900 | 9,190 | 15, 400 | 1.84 | 2.12 | | | | | April | | 5,630 | 7,450 | . 888 | .99 | | | | | May | 37,600 | 5,110 | 12,900 | 1.54 | 1.78 | | | | | June 1–5 | | 6,180 | 6,460 | .77 | .14 | | | | | July | 20, 800 | 3, 920 | 8,950 | 1.07 | 1.23 | | | | | August | 10,500 | 3,800 | 5,370 | .640 | .74 | | | | | September | 20,800 | 3.470 | 6,450 | .769 | .86 | | | | Monthly discharge of Coosa River at Childersburg, Ala., for the years ending Sept. 30, 1915–1917—Continued. | | D | Run-off | | | | |--|--|--|--|--|---| | Month. | Maximum. | Min i mum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | 1915–16. | | | | | | | October November December January February March April May June. | 13, 700
66, 900
63, 400
57, 600
22, 000 | 4, 620
4, 620
5, 370
13, 300
10, 200
8, 240
6, 460
4, 380
6, 180 | 14,400
7,290
21,600
27,800
22,800
13,900
9,340
7,880
8,820 | 1.72
.869
2.57
3.31
2.72
1.66
1.11
.940
1.05 | 1. 98
. 97
2. 96
3. 82
2. 93
1. 91
1. 24
1. 05
1. 17 | | October | 6, 460
24, 100
42, 300
79, 700
94, 800
93, 000
13, 000
15, 900
17, 400 | 4,700
4,620
9,190
10,900
10,500
6,750
6,040
4,860
4,500
3,470 | 4, 800
5, 480
7, 240
24, 900
36, 000
60, 000
8, 500
8, 410
7, 880
11, 700
5, 700 | .572
.653
.863
2.97
4.29
7.15
4.40
1.01
1.00
.939
1.40
.679 | .66
.17
.99
3.42
4.47
8.24
4.91
1.16
1.12
1.08
1.61 | #### ETOWAH RIVER NEAR ROME, GA. LOCATION.—At Freemans Ferry, a railroad stop on Nashville, Chattanooga & St. Louis Railway branch line from Kingston to Rome, Ga., 1 mile downstream from mouth of Dikes Creek and 5 miles upstream from Rome, Floyd County, where Etowah and Oostanaula rivers unite to form Coosa River. Drainage area.—1,800 square miles. RECORDS AVAILABLE.—August 17, 1904, to September 30, 1917. Gage.—Vertical staff in three sections on left bank, 250 feet downstream from ferry. Read by R. M. Pattillo. DISCHARGE MEASUREMENTS.—Made from boat held in place by ferry cable. Measurements cannot be made at high water. Channel and control.—Bed composed of rock, boulders and gravel; practically permanent. Banks subject to overflow at extremely high stages. A shoal immediately below gage forms control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 23.5 feet at 6 p. m. March 4 and 7 a. m. March 5 (discharge obtained from extension of rating curve, 39,100 second-feet); minimum stage recorded, 1.75 feet at 7 a. m. and 6 p. m. September 22–23 (discharge, 848 second-feet). 1904–1917: Maximum stage recorded, 27.0 feet at 12 p. m. July 11, 1916 (discharge, 45,400 second-feet; prior to 1909 high water rating was not defined and estimates based on an extension of the rating cruve are considerably too large as shown by later measurements); minimum stage, 1.2 feet October 10 and 24, 1904 (discharge, 360 second-feet). ICE.—Stage-discharge relation not affected by ice. REGULATION.—The operation of a few sawmills upstream apparently has no effect on flow. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 4,000 second-feet and extended tangent beyond that point. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good below 4,000 second-feet; determinations above that point subject to error because of impossibility of obtaining flood discharge measurements. No discharge measurements were made during the year. Daily discharge, in second-feet, of Etowah River near Rome, Ga., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|--|--|--|--|--|---|--|---|--|--|--| | 1 | 1,920
1,480
1,300
1,300
1,250 | 2,340
2,060
1,920
1,790
1,790 | 1,920
1,790
1,480
1,300
1,200 | 2, 200
2, 060
2, 060
2, 060
1, 920
4, 000 | 9, 760
15, 900
6, 880
4, 540
4, 000 | 4, 720
5, 980
10, 300
33, 700
38, 900 | 8, 680
6, 160
5, 080
5, 620
20, 000 | 3, 130
2, 960
2, 800
3, 470
4, 360 | 4,360
2,960
2,960
2,800
2,640 | 1,790
1,660
1,540
1,540
1,420 | 1,360
1,300
4,180
2,640
1,920 | 5,800
5,080
4,180
3,640
3,470 | | 6 | 1,200
1,140
1,090
1,040
1,040 | 1,660
1,480
1,300
1,040
895 | 1,140
1,090
1,360
3,130
6,700 | 3,640
3,470
3,300
2,960
2,490 | 3, 300
3, 130 | 29,600
21,600
19,700
15,900
7,960 | 22,900
14,300
8,680
7,060
6,700 | 4,000
4,000
3,820
3,820
3,640 | 2,640
2,640
2,640
2,640
3,640 | 2,490
2,340
2,340
2,060
2,060 | 1,600
2,960
8,500
17,000
7,960 | 3,300
3,300
3,130
2,960
2,640 | | 11 | 1,040
990
990
942
942 | 1,920
1,790
1,660
1,660
1,600 | 4,360
2,800
2,060
1,790
1,790 | 2, 200
2, 060
2, 200
3, 300
7, 960 | 2,800
2,640
2,640
2,490
2,340 | 5,620
4,900
4,720
4,720
4,720
4,720 | 6,340
5,800
5,440
5,080
4,900 | 3, 470
3, 300
2, 960
2, 800
2, 640 | 3,640
3,300
3,130
2,960
2,800 | 1,920
1,790
1,790
2,960
2,490 | 3, 130
1, 920
1, 600
1, 540
1, 480 | 2, 200
1, 790
1, 420
1, 140
1, 090 | | 16 | 805 | 1,540
1,480
1,420
1,420
1,360 | 1,660
1,660
1,480
1,790
2,200 | 12, 100
9, 760
6, 160
4, 720
4, 360 | 2,340
3,300
3,300
14,400
31,700 | 4,540
4,720
5,080
4,360
4,000 | 4,720
4,540
4,360
4,360
4,360 | 2,640
2,640
2,490
2,340
2,340 | 2,640
2,490
2,340
3,300
3,130 | 1,790
1,250
1,040
12,100
7,600 | 1,480
1,420
1,420
1,360
1,300 | 1,040
990
942
942
895 | | 21 | 1,790
1,660
1,480
1,300
1,200 | 1,300
1,300
1,250
1,250
1,200 | 2,060
2,060
1,920
1,920
1,790 | 4,000
7,780
8,500
7,060
6,160 | 30, 100
13, 900
9, 760
26, 300
21, 300 | 7,600
11,600
9,760
28,800
33,700 | 4,180
4,000
4,000
4,000
4,000 | 2,340
2,200
2,640
2,340
2,340 | 2,960
2,800
2,800
2,640
2,490 | 4,540
2,960
2,340
2,340
2,200 | 1,300
1,300
1,250
1,200
1,200 | \$95
848
848
1,660
4,360 | | 26 | 1,090
1,040
990
990
942
2,960 | 1, 200
1, 140
1, 660
2, 200
2, 060 | 1, 790
1, 660
5, 800
9, 760
4, 360
2, 340 | 4,720
3,640
3,300
3,130
2,960
2,640 | 6,150 | 16,600 | 3,820
3,640
3,470
3,300
3,300 | 2,640
3,130
4,900
4,360
2,960
2,340 | 2,340
2,060
2,340
2,060
1,920 | 2,060
2,340
2,200
1,920
1,600
1,420 | 1,200
1,140
1,090
1,090
1,040
990 | 3,640
2,490
11,200
15,200
6,340 | Monthly discharge of Etowah River near Rome, Ga., for the year ending Sept. 30, 1917. [Drainage area, 1,800 square miles.] | | D | Run-off | | | | |--|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May June July August September The year | 2, 340
9,760
12, 100
31, 700
38, 900
22, 900
4, 360
12, 100
17,
000
15, 200 | 895
895
1,090
1,920
2,340
4,000
3,300
2,200
1,920
1,040
990
848 | 1, 300
1, 560
2, 520
4, 410
8, 920
14, 900
6, 430
3, 090
2, 800
2, 580
2, 540
3, 250 | 0.722
.867
1.40
2.45
4.96
8.28
3.57
1.72
1.56
1.43
1.41
1.81 | 0. 83
.97
1. 61
2. 82
5. 16
9. 55
3. 98
1. 98
1. 74
1. 65
1. 63
2. 02 | ## TALLAPOOSA RIVER AT STURDEVANT, ALA. - Location.—At bridge of Central of Georgia Railway one-fourth mile west of Sturdevant, Tallapooea County, and 5 miles below mouth of Hillabee Creek. - Drainage area.—2,460 square miles (2,500 square miles used in computing table of monthly means published in Water Supply Papers 322 and 352 for years 1912 and 1913). - RECORDS AVAILABLE.—July 19, 1900, to September 30, 1917. - Gage.—Vertical staff on right bank, about 2,000 feet upstream from bridge; installed August 20, 1906; read by A. L. Stowe. Original staff, a gage attached to pier of railroad bridge, was read until July 10, 1905, when the present gage was substituted for the chain gage because it was impossible to obtain an observer for the chain gage. From August 21, 1906, to September 30, 1915, readings on the present staff gage were reduced to datum of original gage by means of comparative readings; since October 1, 1915, gage heights have been obtained from readings on the present staff gage without reference to datum of old gage, which has been removed. - DISCHARGE MEASUREMENTS.—Made from a plank walk resting on lower members of deck of railroad bridge. - CHANNEL AND CONTROL.—Bed rough and rocky; permanent. At extreme high stage water overflows banks. Control is a series of rock ledges and shoals below gage; permanent. - Extremes of discharge.—Maximum stage recorded during year, 22.3 feet at 6.30 a. m. August 7 (discharge, 57,600 second-feet); minimum stage recorded, 0.7 foot at 5 p. m. October 17 (discharge, 860 second-feet). - 1900–1917: Maximum stage recorded, 22.5 feet at 5 p. m. December 29, 1915 (discharge, 58,200 second-feet); minimum stage, -0.2 foot (old datum) October 25–29, 1904 (discharge, 250 second-feet). ICE.—Stage-discharge relation not affected by ice. REGULATION.—Practically none. Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 500 and 20,000 second-feet; extended above that point. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. No discharge measurements were made at this station during the year, but measurements made in 1918 indicate that there has been no change in stage-discharge relation. Daily discharge, in second-feet, of Tallapoosa River at Sturdevant, Ala., for the year ending Sept. 30, 1917. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|---|---|---|---|--|---|--|--|--|--|--|--| | 1
2
3
4
5 | 2,400
1,670
1,290
1,180
1,110 | 1,080
1,110
1,140
1,110
1,080 | 2, 400
2, 060
1, 760
1, 580
1, 490 | 3,060
3,530
3,060
3,860
4,960 | 5, 150 | 4,770
7,840
18,000
44,100
41,100 | 6,640
7,360
7,840
32,700
30,600 | 3,210
3,210
3,210
4,580
4,030 | 2, 650
3, 210
2, 920
2, 400
2, 170 | 2, 280
2, 280
2, 060
2, 650
4, 580 | 1,490
1,670
1,490
2,780
2,780 | 2, 170
2, 280
11, 400
12, 500
5, 150 | | 6 | 1,080
1,040
1,040
1,010
1,010 | 1,040
1,040
1,040
1,080
1,080 | 1,410
1,370
1,410
2,170
2,280 | 4,030
3,060
2,520
2,280
2,060 | 3,210 | 21,900
11,400
7,840 | 27,300
20,400
16,200
13,600
10,100 | 4,030
4,030
3,530
3,210
3,060 | 1,960
1,490
2,060
2,400
4,030 | 2,170
1,960
1,860 | 21,900
51,600
21,900
14,200
13,300 | 2,170
1,860
1,760
1,670
4,390 | | 11 | 980
980 | 1,140
1,180
1,250
1,220
1,290 | 2,170
1,960
1,760
1,580
1,490 | 1,860
3,060
7,360
15,900
15,300 | 2,780
2,780
2,650
2,520
2,780 | 5,960
5,350
5,150
4,960
4,390 | 8,080
7,120
6,880
8,080
6,400 | 2,920
2,780
2,780
2,650
2,650
2,520 | 3,370
2,780
2,520
1,860
2,400 | 1,760
1,580
1,410
1,760
1,330 | 8,080
3,690
4,030
3,370
2,650 | 3,690
2,170
2,060
1,860
1,490 | | 16 | 960 | 1,250
1,220
1,180
1,140
1,140 | 1,490
1,490
1,490
1,670
1,580 | 4,960
6,640
7,600
5,960
5,150 | 3,210
3,060
4,770
7,840
17,700 | 4,390
4,580
4,960
4,580
4,210 | 5,150
4,960
4,770
4,770
4,580 | 2,520
2,400
2,400
2,280
2,280
2,280 | 1,670
1,580
1,960
1,860
1,490 | 1,490
1,490
4,960
4,030
4,580 | 2,280
3,370
3,860
2,520
3,690 | 1, 290
1, 250
1, 140
1, 040
1, 080 | | 21
22
23
24
25 | 1,860
1,490
1,290
1,220
1,180 | 1,140
1,140
1,670
2,400
2,280 | 2,060
1,860
1,670
1,580
1,490 | 6,880
7,840
10,100 | 10, 400
13, 000 | 7,360
20,700
13,600
17,100
25,500 | 4,770
4,580
4,210
4,030
3,860 | 2,170
3,370
2,780
2,400
2,280 | 1,490
2,060
1,960
1,580
1,490 | 4,580
5,960
3,690
2,920
4,390 | 2,170
1,960
2,920
2,060
1,670 | 1,040
980
980
1,180
1,670 | | 26 | 1,140
1,110
1,140 | 1,580
1,490
1,760
2,780
2,780 | 1,410
1,410
3,530
10,900
7,360
4,580 | 5,150
4,390
4,770
7,120 | 6, 180
4, 030 | | 3,860
3,690
3,530
3,530
3,370 | 2, 280
2, 170
3, 530
2, 780
2, 650
2, 400 | 1,580
1,760
1,490
1,960
2,920 | 2,780
3,690
2,400
2,400
2,280
1,760 | 1,490
1,410
1,370
1,410
1,330
1,860 | 7,360
6,180
18,600
20,700
16,200 | Monthly discharge of Tallapoosa River at Sturdevant, Ala., for the year ending Sept. 30, 1917. # [Drainage area, 2,460 square miles.] | | D | Run-off | | | | |--|--|--|---|---|---| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | (depth in
inches on
drainage
area). | | October November December January February March April May | 4,580 | 860
1,040
1,370
1,860
2,520
4,210
3,370
2,170 | 1,330
1,390
2,340
5,680
6,860
14,300
9,100
2,920 | 0. 541
· 565
· 951
2. 31
2. 79
5. 81
3. 70
1. 19 | 0. 6:
1. 14
2. 6:
2. 9:
6. 77
4. 13
1. 37 | | June. July. August September. The year. | 4,030
5,960
51,600
20,700
51,600 | 1, 490
1, 330
1, 330
980 | 2,170
2,780
6,140
4,580
4,960 | 2. 50
1. 86
2. 50
2. 02 | 1. 3
2. 8
2. 0
27. 3 | # MISCELLANEOUS MEASUREMENTS. Miscellaneous discharge measurements in south Atlantic and eastern Gulf of Mexico drainage basins during the year ending Sept. 30, 1917. # Streams draining into the south Atlantic. | Date. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |----------------------------------|---|---|--|----------------------------------|--| | Oct. 8
Nov. 5
Mar. 24 | dodo | do | Mathis, Ga.
do
Georgia Railway & Power
Co.'s dam at Tallulah
Falls. Ga. | . 91
8. 64 | Secft.
119
217
4,460 | | Apr. 4
4
5
6
July 23 | dododododododododo | do. | dodododododododo. | 2. 41
2. 47
4. 60
1. 56 | a 1,490
a 1,490
a 150
a 165
a 1,270
a 11
241 | | 25
Feb. 27 | Tobesofkee Creek
Silver Spring River | Ocmulgee River | fourths mile from Nor-
ristown, Ga.
Highway bridge 8 miles
west of Macon, Ga.
2½ miles below head of
spring at Carmichael's
boat landing near Sil- | | 44
674 | | 27 | Silver Spring | Silver Spring River | ver Spring, Fla. Head of main spring forming Silver Spring River at Silver Spring, Fla. | - | 342 | #### Streams draining into eastern Gulf of Mexico. | Oct. 20 | Chattahoochee River | Apalachicola River | Pace's Ferry bridge, 1
mile northeast of Vin- | 6.02 | 3,930 | |---------|-------------------------------------|---------------------|--|---------|-----------| | May 24 | North Fork of Peach-
tree Creek. | Chattahoochee River | ings, Ga.
Wagon bridge on Dora-
ville Road near Cham-
blee, Ga. | | 17.4 | | June 12 | Cartecay River | Coosawattee River | Former gaging station | . 25 | 237 | | - | do | | naar Filijay Ga | | 90 | | Feb. 13 | do.
Wakulla Spring |
do
Wakulla River | Highway bridge 3 miles
downstream from Wa-
kulla Spring and 5
miles from Wakulla,
Fla. | .91 | 92
326 | | 19 | Ichatucknee River | Santa Fe River | | | 342 | | 18 | Ichatucknee Spring | Ichatucknee River | | | 44.4 | | 19 | Poe Spring | Santa Fe River | 150 feet below the spring,
3 miles from High | | 86 | | 21 | Wekiva Spring | Gulf Hammock River. | Springs, Fla. One-fourth mile below the spring and 15 miles south of Bronson, Fla. | | 65 | | 21 | Blue Spring Creek | Withlacoochee River | Highway bridge one-half
east of Dunellon, Fla. | | 738 | | 23 | Weekiwachee Spring | Weekiwachee River | 900 feet below the spring
and 12 miles west of
Brooksville, Fla. | | 145 | | 24 | Sulphur Spring | Hillsboro River | Head of the spring near | | 35.5 | | 25 | Kissinger Spring | Peace River | Tampa, Fla. Head of the spring 4½ miles southeast of Bartow, Fla. | | 21.3 | | | I | 1 . | | 1 | ı | a Discharge represents the waste over the dam and does not include the water diverted to the power house of the Georgia Railway & Power Co. # INDEX. | Page. | Page. | |--|---| | Accuracy of data, degrees of 8 | Gaging station, typical, plate showing 6 | | Acre-foot, definition of 6 | Gainesville, Ga., Chattahoochee River near. 36 | | Albany, Ga., Flint River at | Greensboro, Ga., Oconee River near 32-34 | | Altamaha River basin, gaging-station • | Gurley printing water-stage recorder, plate | | records in 31–35, 61 | showing 7 | | Apalachicola River basin, gaging-station | G | | records in | Hall, Warren E., work of9 | | Appropriations, record of 5 | High Springs, Fla., Poe Spring near | | Authorization of work | Hildreth, Fla., Ichatucknee River near 61 | | | | | Bartow, Fla., Kissinger Spring near 61 | Ichatucknee River near Hildreth, Fla 61 | | Beck, Ala., Conecuh River at 47-50 | | | Blue Spring Creek near Dunellon, Fla 61 | James River at Buchanan, Va 9-11 | | Bronson, Fla., Wekiva Spring near | at Cartersville, Va | | Buchanan, Va., James River at 9-11 | Juliette, Ga., Ocmulgee River at 31-32 | | , | | | Cartecay River near Cartecay, Ga | Kissinger Spring near Bartow, Fla | | near Ellijay, Ga | | | Catawba River at Rhodhiss, N. C 20-21 | Lakemont, Ga., Tallulah River near 27-28 | | Chamblee, Ga., North Fork of Peach Tree | Tiger Creek at | | Creek near | Little Potato Creek near Yatesville, Ga 46-47 | | Chattahoochee River at West Point, Ga 39-40 | District Clare Circle Hear Labout Tile, Callery 10 11 | | near Gainesville, Ga | Macon, Ga., Tobesofkee Creek near | | near Norcross, Ga | Mathis, Ga., Tallulah River at | | near Vinings, Ga 61 | | | Chattooga River near Tallulah Falls, Ga 24-25 | Mobile River basin, gaging station records in. 51-60 | | Chestatee River at New Bridge, Ga | | | Childersburg, Ala., Coosa River at | New Bridge, Ga., Chestatee River at 41 | | Computation, accuracy of results of 8-9 | Norristown, Ga., Ohoopee Creek near 61 | | Conecuh River at Beck, Ala | | | Control, definition of 6 | Ocmulgee River at Juliette, Ga 31-32 | | Cooperation, record of | Oconee River at Fraleys Ferry, Ga 34-35 | | Coosa River at Childersburg, Ala | near Greensboro, Ga | | at Riverside, Ala | Ohoopee Creek near Norristown, Ga | | | Old Gaston, N. C., Roanoke River at 15-16 | | Culloden, Ga., Flint River near | Oostanaula River at Resaca, Ga 51-52 | | Current meter, Price, plate showing 6 | | | Data, accuracy of 8-9 | Paulsen, C. G., work of | | explanation of 7-8 | | | Definition of terms 6 | Peach Tree Creek, North Fork of, near | | Donnaha, N. C., Yadkin River at | Chamblee, Ga | | Dunellon, Fla., Blue Spring Creek near 61 | Peedee River basin, gaging-station records in 16-19 | | Dunellon, Fla., Dide Spring Creek hear 01 | Personnel, record of 9 | | Edisto River basin, gaging-station records in. 21-23 | Poe Spring near High Springs, Fla | | Ellijay, Ga., Cartecay River near | Price current meter, plate showing 6 | | Escambia River basin, gaging-station records | | | in | Resaca, Ga., Oostanaula River at 51-52 | | Etowah River near Rome, Ga | Rhodhiss, N. C., Catawba River at | | | Ridgeville, S. C., Four Hole Creek near 21-23 | | Flint River at Albany, Ga 45-46 | Riverside, Ala., Coosa River at 53 | | near Culloden, Ga | Roanoke River at Old Gaston, N. C 15-16 | | near Woodbury, Ga 42-43 | at Roanoke, Va | | Four Hole Creek near Ridgeville, S. C. 21-23 | Rome, Ga., Etowah River near 57-58 | | Friez water-stage recorder, plate showing 7 | Run-off (depth in inches), definition of 6 | | | | # INDEX. | Page. | Page. | |---|---| | Salisbury, N. C., Yadkin River near 18-19 | Tampa, Fla., Sulphur Spring near | | Santee River basin, gaging-station records in. 20-21 | Terms, definitions of | | Savannah River basin, gaging-station records | Tiger Creek at Lakemont, Ga | | in24-30,61 | Tobesofkee Creek near Macon, Ga | | Second-foot, definition of 6 | Tobler Creek. See Little Potato Creek. | | Second-foot per square mile, definition of 6 Seed, Ga., Tallulah River near | Vinings, Ga., Chattahoochee River near 61 | | Silver Spring at Silver Spring, Fla | Wakulla Spring near Wakulla, Fla 61 | | Stage-discharge relation, definition of 6 | Water-stage recorders, plate showing 7 | | Stevens, G. C., work of | Weekiwachee Spring near Brooksville, Fla.: 61 | | Stevens continuous water-stage recorder, | Wekiva Spring near Bronson, Fla | | place site wing | Woodbury, Ga., Flint River near | | Sturdevant, Ala., Tallapoosa River at 59-60 | Work, authorization of | | Sulphur Spring near Tampa, Fla | division of9 | | Tallapoosa River at Sturdevant, Ala 59-60 | • scope of 5-6 | | Tallulah Falls, Ga., Chattooga River near 24-25 | Yadkin River at Donnaha, N. C 16-17 | | Tallulah River at Mathis, Ga | near Salisbury, N. C. 18-19 | | at Tallulah Falls, Ga 61 | Yatesville, Ga., Little Potato Creek near 46-47 | | near Lakemont, Ga 27-28 | • • | | near Seed, Ga | Zero flow, definition of 6 | # STREAM-GAGING STATIONS AND # PUBLICATIONS RELATING TO WATER RESOURCES PART II. SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO BASINS # STREAM-GAGING STATIONS AND PUBLICATIONS RELATING TO WATER RESOURCES. # INTRODUCTION. Investigation of water resources by the United States Geological Survey has consisted in large part of measurements of the volume of flow of streams and studies of the conditions affecting that flow, but it has comprised also investigation of such closely allied subjects as irrigation, water storage, water powers, ground waters, and quality of waters. Most of the results of these investigations have been published in the series of water-supply papers, but some have appeared in the bulletins, professional papers, monographs, and annual reports. The results of stream-flow measurements are now published annually in 12 parts, each part covering an area whose boundaries coincide with natural drainage features as indicated below: PART I. North Atlantic slope basins. - II. South Atlantic slope and eastern Gulf of Mexico basins. - III. Ohio River basin. - IV. St. Lawrence River basin. - V. Upper Mississippi River and Hudson Bay basins. - VI. Missouri River basin. - VII. Lower Mississippi River basin. - VIII. Western Gulf of Mexico basins. - IX. Colorado River basin, - X. Great Basin. - XI. Pacific slope basins in California. - XII. North Pacific slope basins, in three volumes: - A. Pacific slope basins in Washington and upper Columbia River basin. - B. Snake River basin. - C. Lower Columbia River basin and Pacific slope basins in Oregon. # HOW GOVERNMENT REPORTS MAY BE OBTAINED OR CONSULTED. Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below. - 1. Copies may be obtained free of charge by applying to the Director of the Geological Survey, Washington, D. C. The edition printed for free distribution is, however, small and is soon exhausted. - 2. Copies may be purchased at nominal cost from the Superintendent of Documents, Government Printing Office, Washington, D. C., who will on application furnish lists giving prices. - 3. Sets of the reports may be consulted in the libraries of the principal cities in the United States. - 4. Complete sets are available for consultation in the local offices of the water-resources branch of the Geological Survey as follows: Boston, Mass., 2500 Customhouse. Albany, N. Y., 704 Journal Building. Atlanta, Ga., Post Office Building. Madison, Wis., Capitol Building, c/o Railroad Commission of Wisconsin. Helena, Mont., Montana National Bank Building. Topeka, Kans., 23 Federal Building. Austin, Tex., Capitol Building. Denver, Colo., 403 New Post Office Building. Salt Lake City, Utah, 313 Federal Building. Boise, Idaho, 615 Idaho Building. Tucson, Ariz., University of Arizona. Portland, Oreg., 606 Post Office Building. Tacoma, Wash., 406 Federal Building. San Francisco, Calif., 328 Customhouse. Los Angeles, Calif., 619 Federal Building. Honolulu, Hawaii, 14 Capitol Building. A list of the Geological Survey's publications may be obtained by applying to the Director of the United States Geological Survey, Washington, D. C. #### STREAM-FLOW REPORTS. Stream-flow records have been obtained at more than 4,240 points in the United States, and the data obtained have been published in the reports tabulated below: Stream-flow data in reports of the United States Geological Survey. [A=Annual Report; B=Bulletin; W=Water-Supply Paper.] | Report. | Character of data. | Year. | |------------------------|--|---------------------------| | 10th A, pt. 2 | | | | 11th A, pt. 2 |
Monthly discharge and descriptive information | 1884 to Sept.,
1890. | | 12th A, pt. 2 | do | 1884 to June 30, | | 1941. A m.t. 9 | Many discharge to a condition | 1891. | | 13th A, pt. 3 | Mean discharge in second-feet | 1884 to Dec. 31,
1892. | | 14th A, pt. 2 | Monthly discharge (long-time records, 1871 to 1893) | | | B 131
16th A, pt. 2 | | 1893 and 1894. | | В 140 | Descriptions, measurements, gage heights, ratings, and monthly discharge (also many data covering earlier years) | 1895. | | W 11 | Gage heights (also gage heights for earlier years) | 1896. | | 18th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge (also similar data for some earlier years). | 1895 and 1896. | | W 15 | Descriptions, measurements, and gage heights, eastern United
States, eastern Mississippi River, and Missouri River above
junction with Kansas. | 1897. | | W 16 | Descriptions measurements, and gage heights, western Mississippi River below junction of Missouri and Platte, and western United States. | 1897. | | 19th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge (also some long-time records). | 1897. | | W 27 | Measurements, ratings, and gage heights, eastern United States,
eastern Mississippi River, and Missouri River. | 1898. | Stream-flow data in reports of the United States Geological Survey—Continued. | Report. | Character of data. | Year. | | |---------------|--|---------|--| | W 28 | Measurements, ratings, and gage heights, Arkansas River and western United States. | 1898. | | | 20th A, pt. 4 | | 1898. | | | W 35 to 39 | Descriptions, measurements, gage heights, and ratings | 1899. | | | 21st A, pt. 4 | Monthly discharge | 1899. | | | W 47 to 52 | Monthly discharge Descriptions, measurements, gage heights, and ratings | 1900. | | | 22d A. pt. 4 | Monthly discharge | 1900. | | | W 65, 66 | | 1901. | | | W 75 | Monthly discharge | 1901. | | | | Complete data | 1902. | | | | do. | 1903. | | | | do. | 1904. | | | | do | 1905. | | | | do | 1906. | | | | do | 1907-8. | | | | do. | 1909. | | | | do | 1910. | | | | do. | 1911. | | | W 321 to 332 | | 1912. | | | W 351 to 362 | do | 1913. | | | W 381 to 394 | do | 1914. | | | | do | 1915. | | | | do | 1916. | | | | .do. | 1917. | | Note-No data regarding stream flow are given in the 15th and 17th annual reports. The records at most of the stations discussed in these reports extend over a series of years, and miscellaneous measurements at many points other than regular gaging stations have been made each year. An index of the reports containing records obtained prior to 1904 has been published in Water-Supply Paper 119. The following table gives, by years and drainage basins, the numbers of the papers on surface-water supply published from 1899 to 1917. The data for any particular station will in general be found in the reports covering the years during which the station was maintained. For example, data for Machias River at Whitneyville, Me., 1903 to 1917, are published in Water-Supply Papers 97, 124, 165, 201, 241, 261, 281, 301, 321, 351, 381, 401, 431, and 451, which contain records for the New England streams from 1903 to 1917. Results of miscellaneous measurements are published by drainage basins. In these papers and in the following lists the stations are arranged in downstream order. The main stem of any river is determined by measuring or estimating its drainage area—that is, the headwater stream having the largest drainage area is considered the continuation of the main stream, and local changes in name and lake surface are disregarded. All stations from the source to the mouth of the main stem of the river are presented first, and the tributaries in regular order from source to mouth follow, the streams in each tributary basin being listed before those of the next basin below. In exception to this rule the records for Mississippi River are given in four parts, as indicated on page III, and the records for large lakes are presented in order of streams around the rim of the lake. Numbers of water-supply papers containing results of stream measurements, 1899–1917 | | | | | | | | , , | | |---|------------------------------------|-----------------------------|--|--|---------------|---------------|---|---| | Inumbers of water-supply papers containing results of stream measurements, 1899–1917. | XII
North Pacific slope basins. | basins. | Lower Columbia River basin and Pacific slope basins in Oregon. | 38
51,
86,73
85
100
135 | \$ 177,178 | 214 | 252
272
282
312
312
382-C
362-C
364
444
444
444 | | | | | North Pacific slope | Snake
River
basin. | 38
51
66,75
85
100
135 | 178 | 214 | 252
272
292
332-B
362-B
362-B
362-B
413
443
443
443 | | | | | | Pacific slope basins in Washing-ton and upper Columbia River basin. | 38
51
66,75
85
100
135 | 178 | 214 | 252
272
292
332–A
362–A
362–A
362–A
412
412
442 | | | | IX | | Pacific
slope
basins
in Cali-
fornia. | 38, f 39
51
66, 75
85
100
134 | 177 | 213 | 251
271
291
331
331
441
441 | | | | × | Great
Basin. | | 38, e 39
51
66, 75
85
100
133, r 134 | 176, r 177 | 212, r 213 | 250, r 251
270, r 271
310
330
330
330
410
440 | | | | XI | Colorado
River
basin. | | 4 37,38
50
66,75
100
133 | 175, \$ 177 | 211 | 249
269
289
330
330
359
408
408
439 | | | | VIII | | Western
Gulf of
Mexico
basins. | 37
50
66,75
84
99
132 | 174 | 210 | 248
2688
2888
3088
3588
3588
4408
458
458
458 | i | | | IIA | | Lower
Missis-
sippl
River
basin. | 37
\$ 65, 66, 75
\$ 83, 84
\$ 99
\$ 128, 131 | k 179,173 | k 205, 209 | 247
267
267
307
327
357
407
407
407 | | | | VI | | Missouri
River
basin. | 636,37
49,750
66,75
84
130,9131 | 172 | 208 | 246
266
266
326
326
336
406
436
436
436
436 | | | | > | | Hudson
Bay and
Upper
Muper
Sippi
Sippi
River
basins. | 865, 66, 75
83, 66, 75
83, 85
83, 85
84, 99, m100
8, 128, 130
130, 9 | 171 | 202 | 24
28
28
28
28
28
28
28
28
28
28
28
28
28 | | | | Li . | | St.
Lawrence
River
basin. | 36
49
49
75
75
97
129 | 170 | 206 | 244
264
264
264
324
324
334
404
404
434
454
454 | | | | III | | Ohio
River
basin. | 48, 4 49
65, 75
83
98
128 | 169 | 205 | 243
262
263
263
263
263
263
263
263
263
26 | | | | П | South
Atlantic | experiment of the following states st | b 35,36
. 65,75
b 82,83
b 97,98
p 126,127 | p 167, 168 | p 203, 204 | 242
262
262
302
302
352
352
462
462
462 | | | | н | \$ | Atlantic slope basins (St. John River to York River). | 35
47;h 48
65,75
65,75
82
97
n 124, 0 125, | n 165, o 166, | n 201, o 202, | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | Year. | 1899 a
1900 g
1901
1902
1903 | 1905 | 1906 | 1907-8.
1909
1910
1911
1912
1914
1914
1915
1916 | : | i Loup and Platte rivers near Columbus, Nebr., and all tributaries below junction with a Rating tables and index to Water-Supply Papers 35-39 contained in Water Supply Paper 38. Tables of monthly discharge for 1899 in Twenty-first Annual Report, Part IV. b James River only. d Green and Gunnison rivers and
Grand River above junction with Gunnison. c Gallatin River. Mohave River only. Kings and Kern rivers and south Pacific slope basins. Raing tables and index to Water-Supply Papers 47-52 and data on precipitation, wells, and irrigation in California and Utah contained in Water-Supply Paper 52. Tables of monthly discharge or 1900 in Twenty-second Annual Report, Part IV. Wissahiekon and Schuylkill rivers to James River. i Scioto River. Tributaries of Mississippi from east. I Lake Ontario and tributaries to St. Lawrence River proper. m Hudson Bay only. a New England Rivers only. o Hudson River to Delaware River, inclusive. o Rusquehanna River to Yadkin River, inclusive. q Plaffe and Karasarivers. r Great Basin in California except Truckee and Carson river basins. s Below junction with Gila. t Rogue, Umpqua, and Siletz rivers only. #### PRINCIPAL STREAMS. The south Atlantic slope and eastern Gulf of Mexico drainage basins include streams flowing into the Atlantic Ocean and Gulf of Mexico from York River Va., to Pearl River, Miss., inclusive. The principal streams in this division are James, Roanoke, Cape Fear, Yadkin, Santee, Savannah, Altamaha, Apalachicola, Chotawhatchee, Mobile, and Pearl. The streams drain wholly or in part the States of Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Virginia. In addition to the annotated list of publications relating specifically to the section, these pages contain a similar list of reports that are of general interest in many sections and cover a wide range of hydrologic subjects, and also brief references to reports published by State and other organizations. (See p. xvii.) #### GAGING STATIONS. Note.—Dash after a date indicates that station was being maintained September 30, 1917; period after a date indicates discontinuance. Tributaries are indicated by indention. #### JAMES RIVER BASIN. Jackson River (head of James) at Covington, Va., 1907-8. James River at Buchanan, Va., 1895James River at Holcomb Rock, Va., 1900-1915. James River at Cartersville, Va., 1899Cowpasture River near Clifton Forge, Va., 1907-8. North River near Glasgow, Va., 1895-1905. Appomattox River at Mattoax, Va., 1900-1905. # ROANOKE RIVER BASIN. Roanoke River at Roanoke, Va., 1896–Roanoke River at Randolph, Va., 1900–1906. Roanoke River above Dan River, at Clarksville, Va., 1895–1898. Roanoke River at Old Gaston, N. C., 1911– Roanoke River near Weldon, N. C., 1912. Roanoke River at Neal, N. C., 1896–1903. Tinker Creek at Roanoke, Va., 1907–8. Back Creek near Roanoke, Va., 1907–8. Dan River at Madison, N. C., 1903–1908. Dan River at South Boston, Va., 1900–1907. Dan River at Clarksville, Va., 1895–1898. Banister River at Houston, Va., 1904-5. TAR RIVER BASIN. Tar River near Tarboro, N. C., 1896-1900. NEUSE RIVER BASIN. Neuse River near Selma, N. C., 1896-1900. ## CAPE FEAR RIVER BASIN. Haw River (head of Cape Fear River) near Moncure, N. C., 1898-9. Cape Fear River near Fayetteville, N. C., 1889–1903. Deep River near Cumnock, N. C., 1900-1902. Deep River near Moncure, N. C., 1898-9. Rockfish Creek near Brunt, N. C., 1902-3. ## YADKIN (OR PEEDEE) RIVER BASIN. Yadkin River (head of Peedee River) at North Wilkesboro, N. C., 1903-1909. Yadkin River at Siloam, N. C., 1900-1901. Yadkin River at Donnaha, N. C., 1913- Yadkin River near Salisbury, N. C., 1895-1909; 1911- Yadkin River near Norwood, N. C., 1896-1899. Yadkin River near Peedee, N. C., 1906-1912. Peedee River at Cheraw, S. C., 1909-1912. #### SANTEE RIVER BASIN. Catawba River (head of Santee River) at Old Fort, N. C., 1907. Catawba River near Morganton, N. C., 1900; 1903-1909. Catawba River at Rhodhiss, N. C., 1917- Catawba River at Catawba, N. C., 1896-1902. Catawba River near Rock Hill, S. C., 1895-1903. Catawba River.near Catawba, S. C., 1903-1905. Wateree River (lower part of Catawba) near Camden, S. C., 1903-1910. Mill Creek at Old Port, N. C., 1907. Linville River at Fonta Flora, N. C., 1907-8. Linville River near Bridgewater, N. C., 1900. John River at Collettsville, N. C., 1907. John River near Morganton, N. C., 1900-1901. Broad River (of the Carolinas), head of Congaree River, at Uree, N. C., 1907-1909. Broad River (of the Carolinas) at Dellinger, S. C., 1900-1901. Broad River (of the Carolinas) near Gaffney, S. C., 1896-1899. Broad River (of the Carolinas) at Alston, S. C., 1896-1907. Green River near Saluda, N. C., 1907-1909. Second Broad River near Logans Store, N. C., 1907-8. Saluda River near Waterloo, S. C., 1896-1905. Saluda River near Ninety Six, S. C., 1905. ## EDISTO RIVER BASIN. Four Hole Creek near Ridgeville, S. C., 1914-1917. ## SAVANNAH RIVER BASIN. Chattooga River (head of Savannah River) near Clayton, Ga., 1907-8. Chattooga River near Tallulah Falls, Ga., 1917- Tugaloo River (continuation of Chattooga River (near Toccoa, Ga., 1907-8. Tugaloo River near Madison, S. C., 1898-1901; 1903-1910. Savannah River near Calhoun Falls, S. C., 1896-1903. Savannah River at Woodlawn, S. C., 1905-1910. Savannah River at Augusta, Ga., 1899–1906. Stekoa Creek near Clayton, Ga., 1907-8. Tallulah River near Seed, Ga., 1916- Tallulah River near Lakemont, Ga., 1916- Tallulah River at Mathis, Ga., 1912-1916. Tallulah River at Tallulah Falls, Ga., 1900-1901; 1904-1912. Tiger Creek at Lakemont, Ga., 1916- Savannah River tributaries—Continued. Chauga River near Madison, S. C., 1907. Seneca River near Clemson College, S. C., 1903-1905. Broad River (of Georgia) near Carlton, Ga., 1897-1913. #### OGEECHEE RIVER BASIN. Ogeechee River near Millen, Ga., 1903. Williamsons Swamp Creek near Davisboro, Ga., 1903-4 Canoochee River near Groveland, Ga., 1903-1907. ## ALTAMAHA RIVER BASIN. South River (head of Ocmulgee River, which is head of Altamaha River) near Lithonia, Ga., 1903-4. Ocmulgee River near Jackson, Ga., 1906-1915. Ocmulgee River near Floville, Ga., 1901-1905. Ocmulgee River at Juliette, Ga., 1916- Ocmulgee River at Macon, Ga., 1893-1913. Yellow River at Almon, Ga., 1897; 1899-1901. Alcovy River near Covington, Ga., 1901-1904. Alcovy River near Stewart, Ga., 1905-6. Towaliga River near Juliette, Ga., 1899-1901. Oconee River at Barnett Shoals, near Watkinsville, Ga., 1902. Oconee River near Greensboro, Ga., 1903- Oconee River at Carey, Ga., 1896-1898. Oconee River at Fraleys Ferry, near Milledgeville, Ga., 1906-1908; 1909- Oconee River at Milledgeville, Ga., 1903-1905. Oconee'River at Dublin, Ga., 1894-1913. Middle Oconee River near Athens, Ga., 1901-2. Apalachee River near Buckhead, Ga., 1901-1908. Ohoopee River near Reidsville, Ga., 1903-1907. ### ST. JOHNS RIVER BASIN. Silver Spring near Silver Springs, Fla., 1906-7. ## FLORIDA EVERGLADES DRAINAGE CANALS. North New River canal near Fort Lauderdale, Fla., 1913. North New River canal near Rita, Fla., 1913. South New River canal near Zona, Fla., 1913. South New River canal near Rita, Fla., 1913. Miami canal near Miami, Fla., 1913. ## SUWANNEE RIVER BASIN. Suwannee River near White Springs, Fla., 1906-1908. ## APALACHICOLA RIVER BASIN. Chattahoochee River (head of Apalachicola River) near Ariel, Ga., 1907-1909. Chattahoochee River near Leaf, Ga., 1907. Chattahoochee River near Gainsville, Ga., 1991-1903; 1917- Chattahoochee River near Buford, Ga., 1901. Chattahoochee River near Norcross, Ga., 1903- Chattahoochee River at Oakdale, Ga., 1895-1904. Chattahoochee River at West Point, Ga., 1896-1910; 1912- Chattahoochee River at Columbus, Ga., 1912. Chattahoochee River at Alaga, Ala., 1908-1912. Soque River near Demorest, Ga., 1904–1909. Chestatee River at New Bridge, Ga., 1917- Sweetwater Creek near Austell, Ga., 1904-5; 1913. Flint River near Molina, Ga., 1897-98. Flint River near Woodbury, Ga., 1900- Flint River near Musella, Ga., 1907. Flint River near Culloden, Ga., 1911- Flint River near Montezuma, Ga., 1905-1909; 1911-12. Flint River at Albany, Ga., 1902- Flint River at Bainbridge, Ga., 1908-1913. Little Potato (Tobler) Creek near Yatesville, Ga., 1914- Kinchafoonee Creek near Leesburg, Ga., 1905-1909. Kinchafoonee Creek near Albany, Ga., 1903. Muckalee Creek near Albany, Ga., 1903. Ichawaynochaway Creek at Milford, Ga., 1905–1907. Chipola River at Altha, Fla., 1912-13. ## CHOCTAWHATCHEE RIVER BASIN. Choctawhatchee River near Newton, Ala., 1906–1908; 1911–12. Choctawhatchee River near Geneva, Ala., 1904. Double Bridges Creek at Geneva, Ala., 1904. Pea River at Pera, Ala., 1904-1913. Pea River at Elba, Ala., 1906. #### ESCAMBIA RIVER BASIN. Conecuh River at Beck, Ala., 1904- #### MOBILE RIVER BASIN. Cartecay River (head of Mobile River) near Cartecay, Ga., 1904-5; 1907. Coosawattee River (continuation of Cartecay River) at Carters, Ga., 1892-1908. Oostanaula River (continuation of Coosawattee River) at Resaca, Ga., 1896-1901; 1905- Coosa River (continuation of Oostanaula River) at Rome, Ga., 1897-1903. Coosa River at Lock No. 4, above Riverside, Ala., 1890-1901. Coosa River at Riverside, Ala., 1896-1916. Coosa River at Lock No. 5, near Riverside, Ala., 1892-1899. Coosa River at Childersburg, Ala., 1914- Coosa River at Lock No. 12, near Clanton, Ala., 1914. Coosa River at Lock No. 18, near Wetumpka, Ala., 1914. Coosa River near Wetumpka, Ala., 1896-1898. Alabama River (continuation of Coosa River) at Montgomery, Ala., 1899-1903. Alabama River at Selma, Ala., 1899-1913. Ellijay River at Ellijay, Ga., 1907. Conasauga River at Beaverdale, Ga., 1907-8. Etowah River near Ball Ground, Ga., 1907-1915. Etowah River at Canton, Ga., 1892-1905. Etowah River near Rome, Ga., 1904- Etowah River at Rome, Ga., 1903. Amicalola River near Potts Mountain, Ga., 1907-8; 1910-1913. Choccolocco Creek near Jenifer, Ala., 1903-1908. Talladega Creek at Nottingham, Ala., 1900-1904. Tallapoosa River at Sturdevant, Ala., 1900- Tallapoosa River near Susanna, Ala., 1900-1901. ## Alabama River tributaries—Continued. Tallapoosa River at Cherokee Bluffs, near Tallassee, Ala., 1912-1914. Tallapoosa River at Milstead; Ala., 1897-1903. Little Tallapoosa River near Wedowee, Ala., 1913-14. Hillabee Creek near
Alexander City, Ala., 1900-1903. Big Sandy Creek near Dadeville, Ala., 1900-1901. Cahaba River at Centerville, Ala., 1901-1908. Tombigbee River at Columbus, Miss., 1900-1912. Tombigbee River at Epes, Ala., 1900-1901; 1905-1913. Black Warrior River (Mulberry Fork of Black Warrior River) near Cordova, Ala., 1900-1912. Black Warrior River near Coal, Ala., 1908-1910. Black Warrior River at Tuscaloosa, Ala., 1889-1905. Sipsey Fork of Black Warrior River: Clear Creek near Elk, Ala., 1904-5. Locust Fork of Black Warrior River at Palos, Ala., 1902-1905. Village Creek near Mulga, Ala., 1909-10. Camp Branch near Ensley, Ala., 1908-1910. Venison Branch near Mulga, Ala., 1908-9. PEARL RIVER BASIN. Pearl River at Jackson, Miss., 1901-1913. Bogue Chitto at Warnerton, La., 1906. # REPORTS ON WATER RESOURCES OF THE SOUTH ATLANTIC AND EASTERN GULF STATES. #### WATER-SUPPLY PAPERS. Water-supply papers are distributed free by the Geological Survey as long as its stock lasts. An asterisk (*) indicates that this stock has been exhausted. Many of the papers marked in this way may, however, be purchased (at price noted) from the Superintendent of Documents, Washington, D. C. Omission of the price indicates that the report is not obtainable from Government sources. Water-supply papers are of octavo size. *44. Profiles of rivers in the United States, by Henry Gannett. 1901. 100 pp., 11 pls. 15c. Gives elevations and distances along rivers of the United States, and brief descriptions of many of the streams, including Roanoke, Cape Fear, Peedee, Santee, Savannah, Oconee, Apalachicola, Chattahoochee, Coosa, Tallapoosa, and Black Warrior rivers. - *57. Preliminary list of deep borings in the United States, Part I (Alabama-Montana), by N. H. Darton. 1902. 60 pp. 5c. - *61. Preliminary list of deep borings in the United States, Part II (Nebraska-Wyoming), by N. H. Darton. 1902. 67 pp. 5c. A second, revised edition of Nos. 57 and 61 was published in 1905 as Water-Supply Paper 149 (q. v.) - 62. Hydrography of the southern Appalachian Mountain region, Part I, by H. A. Pressey. 1902. 95 pp., 25 pls. 15c. - Hydrography of the southern Appalachian Mountain region, Part II, by H. A. Pressey. 1902. pp. 96–190, pls. 26–44. 15c. Nos. 62 and 63 describe in a general way the mountains, rivers, climate, forests, soil, vegetation, and mineral resources of the southern Appalachian Mountains, and then discuss in detail the drainage basins, giving for each an account of the physical features; rainfall, forests, minerals, transportation, discharge measurements, and water powers. Most of the streams described are tributary through Tennessee River to the Ohio, but Part II (No. 63) includes also descriptions of several streams in the south Atlantic and eastern Gulf of Mexico drainage basins: - *67. The motions of underground waters, by C. S. Slichter. 1902. 106 pp., 8 pls. 15c. Describes artesian well at Savannah, Ga. - Destructive floods in the United States in 1903, by E. C. Murphy. 1904. 81 pp., 13 pls. 15c. Contains an account of flood on tributaries of Broad River (of the Carolinas) in Spartanburg County, S. C. 101. Underground waters of southern Louisiana, by G. D. Harris, with discussions of their uses for water supplies and for rice irrigation, by M. L. Fuller. 1904. 98 pp., 11 pls. 20c. Describes the geology and ground-water conditions of the area, gives data in regard to artesian wells, and outlines methods of well drilling, pumping, and rice irrigation. Includes 23 analyses of ground water. 102. Contributions to the hydrology of eastern United States, 1903; M. L. Fuller, geologist in charge. 1904. 522 pp. 30c. Contains brief reports on municipal water supplies, wells, and springs of Georgia, Florida, Alabama, and Mississippi. The reports comprise tabulated well records, giving information as to location, owner, depth, yield, head, etc., supplemented by notes as to elevation above sea, materials penetrated, temperature, use, and quality; many miscellaneous analyses. *103. A review of the laws forbidding pollution of inland waters in the United States, by E. B. Goodell. 1904. 120 pp. Superseded by 152. Cites statutory restrictions of water pollution in Alabama, Florida, Georgia, Mississippi, North Carolina, and Virginia. *107. Water powers of Alabama, with an appendix on stream measurements in Mississippi, by B. M. Hall. 1904. 253 pp., 9 pls. 20c. Contains gage heights, rating tables, and estimates of monthly discharge at stations on Tallapoosa, Coosa, Alabama, Cahaba, Black Warrior, and Tombigbee rivers and their tributaries, gives estimates and short descriptions of water powers. 110. Contributions to the hydrology of eastern United States, 1904; M. L. Fuller, geologist in charge. 1905. 211 pp., 5 pls. 10c. Contains reports as follows: Experiment relating to problems of well contamination at Quitman, Ga., by S. W. McCallie. Scope indicated by title. Water resources of the Cowee and Pisgah quadrangles, North Carolina, by Hoyt S. Gale. Discusses drainage, springs, and mineral waters of one of the units of the geologic atlas of the United States. *114. Underground waters of eastern United States; M. L. Fuller, geologist in charge. 1905. 285 pp., 18 pls. 25c. Contains brief reports relating to south Atlantic and eastern Gulf of Mexico drainage areas is follows: Virginia, by N. H. Darton and M. L. Fuller. North Carolina, by M. L. Fuller. South Carolina, by L. C. Glenn. Georgia, by S. W. McCallie. Florida, by M. L. Fuller. Alabama, by A. E. Smith. Mississippi, by L. C. Johnson. Each of these reports describes the geology of the area in its relation to water supplies, notes the principal mineral springs, and gives list of pertinent publications. 115. River surveys and profiles made during 1903, arranged by W. C. Hall and J. C. Hoyt. 1905. 115 pp., 4 pls. 10c. Contains results of surveys made to determine location of undeveloped power sites. Gives elevations and distances along Catawba, Tallulah, Chattooga, Tugaloo, Savannah, Broad, Ocmulgee, Yellow, South, Alcovy, Towaliga, and Chattahoochee rivers. 145. Contributions to the hydrology of eastern United States, 1905; M. L. Fuller, geologist in charge. 1905. 220 pp., 6 pls. 10c. Contains "Notes on certain hot springs of the southern United States," by Walter Harvey Weed, including the "Warm springs of Georgia." Describes the location of the springs, the geologic conditions, and the composition of the waters (with analyses); estimates discharge. *149. Preliminary list of deep borings in the United States, second edition with additions, by N. H. Darton. 1905. 175 pp. 10c. Gives by States (and within the States by counties) location, depth, diameter, yield, height of water, and other valuable information concerning wells 400 feet or more in depth; includes all wells listed in Water-Supply Papers 57 and 61; mentions also principal publications relating to deep borings. *152. A review of the laws forbidding pollution of inland waters in the United States (second edition), by E. B. Goodell. 1905. 149 pp. 10c. Cites statutory restrictions of water pollution in Alabama, Georgia, Florida, Mississippi, North Carolina, and Virginia. 159. Summary of the underground-water resources of Mississippi, by A. F. Crider and L. C. Johnson. 1906. 86 pp., 6 pls. 20c. Describes geography, topography, and general geology of the State; discusses the source, depth of penetration, rate of percolation, and recovery of ground waters; artesian requisites, and special conditions in the Coastal Plain formations; gives notes on wells by counties, deep-well records, and selected records in detail; treats of sanitary aspect of wells and gives analyses. *160. Underground-water papers, 1906; M. L. Fuller, geologist in charge. 1906. 104 pp., 1 pl. Contains brief report entitled "Peculiar mineral waters from crystalline rocks of Georgia," by Myron L. Fuller, discussing origin of certain mineral springs and wells near Austell; gives analyses. *162. Destructive floods in the United States in 1905, with a discussion of flood discharge and frequency and an index to flood literature, by E. C. Murphy and others. 1906. 105 pp., 4 pls. 15c. Gives estimates of flood discharge and frequency on Cape Fear, Savannah, Alabama, and Black Warrior rivers. - *197. Water resources of Georgia, by B. M. and M. R. Hall. 1907. 342 pp., 1 pl. 50c. - Describes topographic and geologic features of the State; discusses by drainage basins, stream flow, river surveys, and water powers. - 236. The quality of surface waters in the United States: Part I, Analyses of waters east of the one hundredth meridian, by R. B. Dole. 1909. 123 pp. 10c. Describes collection of samples, methods of examination, preparation of solutions, accuracy of estimates, and expression of analytical results; gives results of analyses of waters of James, Roanoke, Dan, Neuse, Cape Fear, Peedee, Wateree, Saluda, Savannah, Ocmulgee, Oconee, Chattahoochee, Flint, Oostanaula, Alabama, Cahaba, Tombigbee, and Pearl rivers. *258. Underground water papers, 1910; by M. L. Fuller, F. G. Clapp, G. C. Matson, Samuel Sanford, and H. C. Wolff. 1911. 123 pp., 2 pls. 15c. Contains: Saline artesian waters of the Atlantic coastal plain, by Samuel Sanford. Discusses briefly the geology of the Coastal Plain, the artesian waters, the occurrence and character of the salt waters, the causes of salinity, and lateral changes in salinity. *319. Geology and ground waters of Florida, by G. C. Matson and Samuel Sanford. 1913. 445 pp., 17 pls. 60c. Describes the characteristic upland, lowland, and coastal features of the State—the springs, lakes, caverns, sand dunes, coral reefs, bars, inlets, tidal runways, pine lands, swamps, keys, and ocean currents; discusses in detail the stratigraphic position, lithologic character, thickness, physiographic expression, structure, and areal distribution of the geologic formations; treats of the source, amount, depth, circulation, and recovery of ground waters, the artesian waters, and public
water supplies; and gives details concerning source, quality, and development of the water supplies by counties. Discusses briefly the quality of the well waters. 341. Underground waters of the Coastal Plain of Georgia, by L. W. Stephenson and J. O. Veatch, and a discussion of the quality of the waters, by R. B. Dole. 1915. 539 pp., 21 pls. 50c. Describes the physiographic features of the State, the geologic provinces, the areal distribution, stratigraphic position, and lithologic character of the rocks belonging to the geologic systems; discusses the source and amount of the ground waters, the uses of the springs and shallow and artesian wells, and the distribution of the ground waters in the rocks of the various formations; gives details concerning each county. The chapter on the chemical character of the waters describes standards for classification and the general requisites of waters for miscellaneous industrial uses and for domestic use; treats also of methods of purifying water and of the relation of quality to geographic position, to water-bearing stratum, and to depth. 364. Water analyses from the laboratory of the United States Geological Survey, tabulated by F. W. Clarke, chief chemist. 1914. 40 pp. 5c. Contains analyses of spring and well waters in Virginia, North Carolina, South Carolina, and Florida, and of water from the Gulf of Mexico. ### ANNUAL REPORTS. Each of the papers contained in the annual reports was also issued in separate form. Annual reports are distributed free by the Geological Survey as long as its stock lasts. An asterisk (*) indicates that this stock has been exhausted. Many of the papers so marked, however, may be purchased from the Superintendent of Documents, Washington, D. C. *Tenth Annual Report of the United States Geological Survey, 1888-89, J. W. Powell, Director. 1890. 2 parts. *Pt. I. Geology, xv, 774 pp., 98 pls. \$2.35. Contains: *General account of the fresh-water morasses of the United States, with a description of the Dismal Swamp district of Virginia and North Carolina, by N. S. Shaler, pp. 235-339, pls. 6-19. Scope indicated by title. Fourteenth Annual Report of the United States Geological Survey, 1892–93, J. W. Powell, Director. 1893. (Pt. II, 1894.) 2 parts. *Pt. II. Accompanying papers, xx, 597 pp., 73 pls. \$2.10. Contains: *Potable waters of eastern United States, by W. J. McGee, pp. 1-47. Discusses cistern water, stream waters, and ground waters, including mineral springs and artesian wells. #### PROFESSIONAL PAPERS. - Professional papers are distributed free by the Geological Survey as long as its stock lasts. An asterisk (*) indicates that this stock has been exhausted. Many of the papers marked with an asterisk may, however, be purchased from the Superintendent of Documents, Washington, D. C. Professional papers are of quarto size. - *37. The southern Appalachian forests, by H. B. Ayres and W. W. Ashe. 1905. 291 pp., 37 pls. 80c. Describes the relief, drainage, climate, natural resources, scenery, and water supply of the southern Appalachian forests, the trees, shrubs, and rate of growth; gives details concerning forests by drainage basins, including New, Holston (southern tributaries of South Fork only), Watauga, Nolichucky, French Broad, Pigeon, Little Tennessee, Hiwassee, Tallulah-Chattooga, Toxaway, Saluda and First and Second Broad Rivers, Catawba and Yadkin rivers, describing many of the tributaries of each of the master streams. *72. Denudation and erosion in the southern Appalachian region and the Monongahela basin, by L. C. Glenn. 1911. 137 pp., 21 pls. 35c. Describes the topography, geology, drainage, forests, climate, and population, and transportation facilities of the region, the relation of agriculture, lumbering, mining, and power development to erosion and dedudation, and the nature, effects, and remedies of erosion; gives details of conditions in Holston, Nolichucky, French Broad, Little Tennessee, and Hiwassee River basins, along Tennessee River proper, and in the basins of the Coosa-Alabama system, Chattahoochee, Savannah, Saluda, Broad, Catawba, Yadkin, New, and Monongahela rivers. *90. Shorter contributions to general geology, 1914; David White, chief geologist. 1915. 199 pp., 21 pls. 40c. Issued also in separate chapters. The following paper relates in part to ground water: (h) A deep well at Charleston, S. C., by L. W. Stephenson, with a report on the mineralogy of the water, by Chase Palmer (pp. 69-94). #### BULLETINS. - An asterisk (*) indicates that the Geological Survey's stock of the paper is exhausted. Many of the papers so marked may be purchased from the Superintendent of Documents, Washington, D. C. Bulletins are of octavo size. - *138. Artesian-well prospects in the Atlantic Coastal Plain region, by N. H. Darton. 1896. 232 pp., 19 pls. Describes the general geologic structure of the Atlantic Coastal Plain region and summarizes the conditions affecting subterranean water in the Coastal Plain; discusses the general geologic relations in New York, southern New Jersey, Delaware, Maryland, District of Columbia, Virginia, North Carolina, South Carolina, and eastern Georgia; gives for each of the States a list of the deep wells and discusses well prospects. The notes on the wells that follow the tabulated lists contain many sections and analyses of the waters. *264. Record of deep-well drilling for 1904, by M. L. Fuller, E. F. Lines, and A. C. Veatch. 1905. 106 pp. 10c. Discusses the importance of accurate well records to the driller, to owners of oil, gas, and water wells, and to the geologist; describes the general methods of work; gives tabulated records of wells in Alabama, Florida, Georgia, Mississippi, and North Carolina, and detailed records of wells in Hancock and Jackson counties, Mississippi. These wells were selected because they give definite stratigraphic information. *298. Record of deep-well drilling for 1905, by M. L. Fuller and Samuel Sanford. 1906. 299 pp. 25c. Gives an account of progress in the collection of well records and samples; contains tabulated records of wells in Alabama, Florida, Georgia, Mississppi, North Carolina, South Carolina, and Virginia; and detailed records of wells in Madison, Marengo, and Mobile counties, Alabama; Duval, Escambia, Sumter, and Volusia counties, Florida; Chatham, Decatur, Fulton, Pierce, and Tatnall counties, Georgia; Lenoir, New Hanover, and Moore counties, North Carolina; Hancock, Harrison, Jackson, Jones, Marshall, Newton, and Panola counties Mississippi; and Aiken, Barnwell, Charleston, Hampton, Lee, and Orangeburg counties, South Carolina. The wells of which detailed sections are given were selected because they afford valuable stratigraphic information. ## GEOLOGIC FOLIOS. Under the plan adopted for the preparation of a geologic map of the United States the entire area is divided into small quadrangles, bounded by certain meridians and parallels, and these quadrangles, which number several thousand, are separately surveyed and mapped. The unit of survey is also the unit of publication, and the maps and description of each quadrangle are issued in the form of a folio. When all the folios are completed they will constitute the Geologic Atlas of the United States. A folio is designated by the name of the principal town or of a prominent natural feature within the quadrangle. Each folio includes maps showing the topography, geology, underground structure, and mineral deposits of the area mapped and several pages of descriptive text. The text explains the maps and describes the topographic and geologic features of the country and its mineral products. The topographic map shows roads, railroads, waterways, and, by contour lines, the shapes of the hills and valleys and the height above sea level of all points in the quadrangle. The areal-geology map shows the distribution of the various rocks at the surface. The structural-geology map shows the relations of the rocks to one another underground. The economic-geology map indicates the location of mineral deposits that are commercially valuable. The artesian-water map shows the depth to underground water horizons. Economic-geology and artesian-water maps are included in folios if the conditions in the areas mapped warrant their publication. The folios are of special interest to students of geography and geology and are valuable as guides in the development and utilization of mineral resources. The folios numbered from 1 to 163, inclusive, are published in only one form (18 by 22 inches), called the library edition. Some of the folios that bear numbers higher than 163 are published also in an octavo edition (6 by 9 inches). Owing to a fire in the Geologic Survey building May 18, 1913, the stock of geologic folios was more or less damaged by fire and water, but many of the folios are usable. The damaged folios are sold at the uniform price of 5 cents each, with no reduction for wholesale orders. This rate applies to folios in stock from 1 to 184, inclusive (except reprints), also to the library edition of folio 186. The library edition of folios 185, 187, and higher numbers sells for 25 cents a copy, except that some folios which contain an unusually large amount of matter sell at higher prices. The octavo edition of folio 185 and higher numbers sells for 50 cents a copy, except folio 193, which sells for 75 cents a copy. A discount of 40 per cent is allowed on an order for folios, or for folios together with topographic maps amounting to \$5 or more at the retail rate. All the folios contain descriptions of the drainage of the quadrangles. The folios in the following list contain also brief discussions of the ground waters in connection with the economic resources of the areas and more or less information concerning the utilization of the water resources. *80. Norfolk, Virginia-North Carolina. Describes the plains, Dismal Swamp, and the tidal marshes; discusses the reclamation of swamp lands and gives an account of the
ground waters; gives sections of wells near Norfolk and at Fort Monroe, and analyses of waters from the test borings at Norfolk and the boring at Lambert Point. - 90 Cranberry, North Carolina-Tennessee. 5c. - *124. Mount Mitchell, North Carolina-Tennessee. - *147. Pisgah, North Carolina-South Carolina. - *175. Birmingham, Alabama.2 5c. - 187. Ellijav, Georgia-North Carolina-Tennessee.³ 25c ¹ Index maps showing areas in the South Atlantic States covered by topographic maps and by geologic folios will be mailed on receipt of request addressed to the Director, U. S. Geological Survey, Washington, D. C. ² Octavo edition only. ³ Octavo edition, 50c. ## MISCELLANEOUS REPORTS. Other Federal bureaus and State and other organizations have from time to time published reports relating to the water resources of the various sections of the country. Notable among those pertaining to the South Atlantic States are the reports of the State surveys of North Carolina, Georgia, Florida, and Alabama, and the Tenth Census (vol. 16). The following reports deserve special mention: Hydrography of Virginia, by N. C. Grover and R. H. Bolster: Virginia Geol. Survey Bull. 3, 1906. Underground waters of the Coastal Plain province of Virginia, by Samuel Sanford: Virginia Geol. Survey Bull. 5, 1913. Survey water supply of Virginia, by G. C. Stevens: Virginia Geol. Survey Bull. 10, 1916. A preliminary report on the water powers of Georgia, by B. M. Hall: Georgia Geol. Survey Bull. 3-A, 1896. A preliminary report on the artesian-well system of Georgia, by S. W. McCallie: Georgia Geol. Survey Bull. 7, 1898. A preliminary report on the underground waters of Georgia, by S. W. McCallie: Georgia Geol. Survey Bull. 15, 1908. Second report on the water powers of Georgia, by B. M. Hall and M. R. Hall: Georgia Geol. Survey Bull, 16, 1908. A preliminary report on the mineral springs of Georgia, by S. W. McCallie: Georgia Geol. Survey Bull. 20, 1913. Reports on condition of water supply at Savannah, Ga. Mayor of Savannah Ann. Rept., 1915. Contains the following papers submitted by the United States Geological Survey: Preliminary report on Savannah water supply, by L. W. Stephenson and R. B. Dole. Pp. 1-14. The water supply of Savannah, Ga., by R. B. Dole. Pp. 15-89. These papers discuss the yield and head of the artesian wells of Savannah, the consumption of water, the sanitary and chemical quality of the water, and the cost of operation. They give the results of fluorescein tests and several analyses of surface and ground waters. They conclude with recommendations for future developments. A preliminary report on the underground water supply of central Florida, by E. H. Sellards: Florida Geol. Survey Bull. 1, 1908. Underground waters of Mississippi; a preliminary report by W. N. Logan and W. R. Perkins: Mississippi Agr. Exper. Sta. Bull. 89, 1905. Report of the Secretary of Agriculture in relation to the forests, rivers, and mountains of the southern Appalachian region: 57th Congress, 1st sess., S. Doc. 84, 1902. Underground water resources of Alabama, by E. A. Smith. Montgomery, Ala., 1907. Preliminary report on part of the water powers of Alabama, by B. M. Hall: Alabama Geol. Survey Bull. 7, 1903. Papers on the water power in North Carolina, a preliminary report by George F. Swain, J. A. Holmes, and E. W. Myers: North Carolina Geol. Survey Bull. 8, 1899. The Coastal Plain of North Carolina, by W. B. Clark, B. L. Miller, L. W. Stephenson, B. L. Johnson, and H. N. Parker: North Carolina Geol. and Econ. Survey Rept., vol. 3, 1912. Many of these reports can be obtained by applying to the several organizations, and most of them can be consulted in the public libraries of the larger cities. # GEOLOGICAL SURVEY HYDROLOGIC REPORTS OF GENERAL INTEREST. The following list comprises reports not readily classifiable by drainage basins and covering a wide range of hydrologic investigations: ## WATER-SUPPLY PAPERS. - *1. Pumping water for irrigation, by H. M. Wilson. 1896. 57 pp., 9 pls. Describes pumps and motive powers, windmills, water wheels, and various kinds of engines; also storage reservoirs to retain pumped water until needed for irrigation. - *3. Sewage irrigation, by G. W. Rafter. 1897. 100 pp., 4 pls. 10c. (See Water-Supply Paper 22.) Discusses methods of sewage disposal by intermittent filtration and by irrigation; describes utilization of sewage in Germany, England, and France and sewage purification in the United States. - *8. Windmills for irrigation, by E. C. Murphy. 1897. 49 pp., 8 pls. 10c. Gives results of experimental tests of windmills during the summer of 1896 in the vicinity of Garden, Kans.: describes instruments and methods and draws conclusions. - *14. New tests of certain pumps and water lifts used in irrigation, by O. P. Hood, 1898. 91 pp., 1 pl. Discusses efficiency of pumps and water lifts of various types. - *20. Experiments with windmills, by T. O. Perry. 1899. 97 pp., 12 pls. 15c. Includes tables and descriptions of wind wheels, compares wheels of several types, and discusses results. - *22. Sewage irrigation, Part II, by G. W. Rafter. 1899. 100 pp., 7 pls. 15c. Gives résumé of Water-Supply Paper No. 3; discusses pollution of certain streams, experiments on purification of factory wastes in Lassachusetts, value of commercial fertilizers, and describes American sewage-disposal plants by States; contains bibliography of publications relating to sewage, utilization, and disposal. - *41. The windmill; its efficiency and economic use, Part I, by E. C. Murphy. 1901. 72 pp., 14 pls. 5c. - *42. The windmill; its efficiency and economic use, Part II, by E. C. Murphy. 1901. 75 pp. (73-147), 2 pls. (15-16). 10c. Nos. 41 and 42 give details of results of experimental tests with windmills of various types. - *43. Conveyance of water in irrigation canals, flumes, and pipes, by Samuel Fortier, 1901. 86 pp., 15 pls. 15c. - *56. Methods of stream measurement. 1901. 51 pp., 12 pls. 15c. Describes the methods used by the Survey in 1901-2. (See also Nos. 64, 94, and 95.) - *64. Accuracy of stream measurements, by E. C. Murphy. 1902. 99 pp., 4 pls. (See No. 95.) 10c. Describes methods of measuring velocity of water and of measuring and computing stream flow and compares results obtained with the different instruments and methods; describes also experiments and results at the Cornell University hydraulic laboratory. A second, enlarged edition published as Water-Supply Paper 95. - *67. The motions of underground waters, by C. S. Slichter. 1902. 106 pp., 8 pls. 15c. - Discusses origin, depth, and amount of ground waters; permeability of rocks and porosity of soils; causes, rates, and laws of motions of ground water; surface and deep zones of flow, and recovery of waters by open wells and artesian and deep wells; treats of the shape and position of the water table; gives simple methods of measuring yield of flowing wells. - 72. Sewage pollution in the metropolitan area near New York City and its effect on inland water resources, by M. O. Leighton. 1902. 75 pp., 8 pls. 10c. Defines "normal" and "polluted" waters and discusses the damage resulting from pollution. *80. The relation of rainfall to run-off, by G. W. Rafter. 1903. 104 pp. 10c. Treats of measurements of rainfall and laws and measurements of stream flow; gives rainfall run-off, and evaporation formulas; discusses effects of forests on rainfall and run-off. 87. Irrigation in India (second edition), by H. M. Wilson. 1903. 238 pp., 27 pls. 25c. First edition was published in Part II of the Twelfth Annual Report. 93. Proceedings of first conference of engineers of the Reclamation Service, with accompanying papers, compiled by F. H. Newell, chief engineer. 1904. 361 pp. 25c. [Requests for this report should be addressed to the U. S. Reclamation Service.] Contains the following papers of more or less general interest: Limits of an irrigation project, by D. W. Ross. Relation of Federal and State laws to irrigation, by Morris Bien. Electrical transmission of power for pumping, by H. A. Storrs. Correct design and stability of high masonry dams, by Geo. Y. Wisner. Irrigation surveys and the use of the plane table, by J. B. Lippincott. The use of alkaline waters for irrigation, by Thomas H. Means. *94. Hydrographic manual of the United States Geological Survey, prepared by E. C. Murphy, J. C. Hoyt, and G. B. Hollister. 1904. 76 pp., 3 pls. 10c. Gives instruction for field and office work relating to measurements of stream flow by current meters. See also No. 95. *95. Accuracy of stream measurement (second, enlarged edition), by E. C. Murphy. 1904. 169 pp., 6 pls. Describes methods of measuring and computing stream flow and compares results derived from different instruments and methods. See also No. 94. *103. A review of the laws forbidding pollution of inland waters in the United States, by E. B. Goodell. 1904. 120 pp. Superseded by No. 152, q. v. Explains the legal principles under which antipollution statutes become operative, quotes court decisions to show authority for various deductions, and classifies according to scope the statutes enacted in the different States. Contributions to the hydrology of eastern United States, 1904; M. L. Fuller, geologist in charge. 1905. 211 pp., 5 pls. 10c. Contains the following reports of general interest. The scope of each paper is indicated by its title. Description of underflow meter used in measuring the velocity and direction of underground water, by Charles S. Slichter. The California or "stovepipe" method of well construction, by Charles S. Slichter. Approximate methods of measuring the yield of flowing wells, by Charles S. Slichter. Corrections necessary in accurate determinations of flow from vertical well easings, from notes furnished by A. N. Talbot. Experiment relating to problems of well contamination at Quitman, Ga., by S. W. McCallie. 113. The disposal of strawboard and oil-well wastes, by R. L. Sackett and Isaiah Bowman. 1905. 52 pp., 4 pls. 5c. The
first paper discusses the pollution of streams by sewage and by trade wastes, describes the manufacture of strawboard and gives results of various experiments in disposing of the waste. The second paper describes briefly the topography, drainage, and geology of the region about Marion, Ind., and the contamination of rock wells and of streams by waste oil and brine. *114. Underground waters of eastern United States; M. L. Fuller, geologist in charge. 1905. 285 pp., 18 pls. 25c. Contains report on "Occurrence of underground waters," by M. L. Fuller, discussing sources, amount, and temperature of waters; permeability and storage capacity of rocks, water-bearing formations; recovery of water by springs, wells, and pumps; essential conditions of artesian flows; and general conditions affecting underground waters in eastern United States. - 119. Index to the hydrographic progress reports of the United States Geological Survey, 1888 to 1903, by J. C. Hoyt and B. D. Wood. 1905. 253 pp. 15c. - 120. Bibliographic review and index of papers relating to underground waters published by the United States Geological Survey, 1879–1904, by M. L. Fuller. 1905. 128 pp. 10c. *122. Relation of the law to underground waters, by D. W. Johnson. 1905. 55 pp. Defines and classifies underground waters, gives common-law rules relating to their use, and cites States legislative acts affecting them. 140. Field measurements of the rate of movement of underground waters, by C. S. Slitcher. 1905. 122 pp., 15 pls. 15c. Discusses the capacity of sand to transmit water; describes measurements of underflow in Rio Hondo, San Gabriel, and Mohave River valleys, Cal., and on Long Island, N. Y.; gives results of tests of wells and pumping plants, and describes stovepipe method of well construction. 143. Experiments on steel-concrete pipes on a working scale, by J. H. Quinton. 1905. 61 pp., 4 pls. 5c. Scope indicated by title. 145. Contributions to the hydrology of eastern United States, 1905; M. L. Fuller, geologist in charge. 1905. 220 pp., 6 pls. 10c. Contains brief reports of general interest as follows: Drainage of ponds into drilled wells, by Robert E. Horton. Discusses efficiency, cost, and capacity of drainage wells and gives statistics of such wells in southern Michigan. Construction of so-called fountain and geyser springs, by Myron L. Fuller. Aconvenient gage for determining low artesian heads, by Myron L. Fuller. 146. Proceedings of second conference of engineers of the Reclamation Service, with accompanying papers, compiled by F. H. Newell, Chief Engineer. 1905. 267 pp. 15c. [Inquiries concerning this report should be addressed to the Reclamation Service.] Contains brief account of the organization of the hydrographic [water resources] branch and the Reclamation Service, reports of conferences and committees, circulars of instruction, and many brief reports on subjects closely related to reclamation, and a bibliography of technical papers by members of the service. Of the papers read at the conference those listed below (scope indicated by title) are of more or less general interest: Proposed State code of water laws, by Morris Bien. Power engineering applied to irrigation problems, by O. H. Ensign. Estimates on tunneling in irrigation projects, by A. L. Fellows. Collection of stream-gaging data, by N. C. Grover. Diamond-drill methods, by G. A. Hammond. Mean-velocity and area curves, by F. W. Hanna. Importance of general hydrographic data concerning basins of streams gaged, by R. E. Horton. Effect of aquatic vegetation on stream flow, by R. E. Horton. Sanitary regulations governing construction camps, by M. O. Leighton. Necessity of draining irrigated land, by Thos. H. Means. Alkali soils, by Thos. H. Means. of the United States. Cost of stream-gaging work, by E. C. Murphy. Equipment of a cable gaging station, by E. C. Murphy. Silting of reservoirs, by W. M. Reed. Farm-unit classification, by D. W. Ross. Cost of power for pumping irrigating water, by H. A. Storrs. Records of flow at current-meter gaging stations during the frozen season, by F. H. Tillinghast. 147. Destructive floods in United States in 1904, by E. C. Murphy and others. 1905, 206 pp., 18 pls. 15c. Contains a brief account of "A method of computing cross-section area of waterways," including formulas for maximum discharge and areas of cross section. *150. Weir experiments, coefficients, and formulas, by R. E. Horton. 1906. 189 pp., 38 pls. (See Water-Supply Paper 200.) 15c. Scope indicated by title. 151. Field assay of water, by M. O. Leighton. 1905. 77 pp., 4 pls. Discusses methods, instruments, and reagents used in determining turbidity, color, iron, chlorides, and hardness in connection with the studies of the quality of water in various parts *152. A review of the laws forbidding pollution of inland waters in the United States, second edition, by E. B. Goodell. 1905. 149 pp. 10c. Scope indicated by title. *155. Fluctuations of the water level in wells, with special reference to Long Island, N. Y., by A. C. Veatch. 1906. 83 pp., 9 pls. 25c. Includes general discussion of fluctuations due to rainfall and evaporation, barometric changes, temperature changes, changes in rivers, changes in lake level, tidal changes, effects of settlement, irrigation, dams, underground-water development, and to indeterminate causes. *160. Underground-water papers, 1906; M. L. Fuller, geologist in charge. 1906. 104 pp., 1 pl. Gives account of work in 1905, lists publications relating to underground waters, and contains the following brief reports of general interest: Significance of the term "artesian," by Myron L. Fuller. Representation of wells and springs on maps, by Myron L. Fuller. Total amount of free water in the earth's crust, by Myron L. Fuller. Use of fluorescein in the study of underground waters, by R. B. Dole. Problems of water contamination, by Isaiah Bowman. Instances of improvement of water in wells, by Myron L. Fuller. - *162. Destructive floods in the United States in 1905, with a discussion of flood discharge and frequency and an index to flood literature, by E. C. Murphy and others. 1906. 105 pp., 4 pls. 15c. - *163. Bibliographic review and index of underground-water literature published in the United States in 1905, by M. L. Fuller, F. G. Clapp, and B. L. Johnson. 1906. 130 pp. 15c. Scope indicated by title. - *179. Prevention of stream pollution by distillery refuse, based on investigations at Lynchburg, Ohio, by Herman Stabler. 1906. 34 pp., 1 pl. 10c. Describes grain distillation, treatment of slop, sources, character, and effects of effluents on streams; discusses filtration, precipitation, fermentation, and evaporation methods of disposal of wastes without pollution. - *180. Turbine water-wheel tests and power tables, by R. E. Horton. 1906. 134 pp., 2 pls. 20c. Scope indicated by title. - *185. Investigations on the purification of Boston sewage, * * * with a history of the sewage-disposal problem, by C.-E. A. Winslow and E. B. Phelps, 1906, 163 pp. 25c. Discusses composition, disposal, purification, and treatment of sewages and tendencies in sewage-disposal practice in England, Germany, and the United States; describes character of crude sewage at Boston, removal of suspended matter, treatment in septic tanks, and purification in intermittent sand filtration and coarse material; gives bibliography. - *186. Stream pollution by acid-iron wastes, a report based on investigations made at Shelby, Ohio, by Herman Stabler. 1906. 36 pp., 1 pl. - Gives history of pollution by acid-iron wastes at Shelby, Ohio, and resulting litigation; discusses effect of acid-iron liquors on sewage purification processes, recovery of copperas from acid-iron wastes, and other processes for removal of pickling liquor. - *187. Determination of stream flow during the frozen season, by H. K. Barrows and R. E. Horton. 1907. 93 pp., 1 pl. 15c. Scope indicated by title. - *189. The prevention of stream pollution by strawboard waste, by E. B. Phelps, 1906. 29 pp., 2 pls. Describes manufacture of strawboard, present and proposed methods of disposal of waste liquors, laboratory investigations of precipitation and sedimentation, and field studies of amounts and character of water used, raw material and finished product, and mechanical filtration. *194. Pollution of Illinois and Mississippi rivers by Chicago sewage (a digest of the testimony taken in the case of the State of Missouri v. the State of Illinois and the Sanitary District of Chicago), by M. O. Leighton. 1907. 369 pp., 2 pls. Scope indicated by amplification of title. - *200. Weir experiments, coefficients, and formulas (revision of Paper No. 150), by R. E. Horton. 1907. 195 pp., 38 pls. 35c. Scope indicated by title. - *226. The pollution of streams by sulphite-pulp waste, a study of possible remedies, by E. B. Phelps. 1909. 37 pp., 1 pl. 10c. Describes manufacture of sulphite pulp, the waste liquors, and the experimental work leading to suggestions as to methods of preventing stream pollution. *229. The disinfection of sewage and sewage filter effluents, with a chapter on the putrescibility and stability of sewage effluents, by E. B. Phelps. 1909. 91 pp., 1 pl. 15c. Scope indicated by title. *234. Papers on the conservation of water resources. 1909. 96 pp., 2 pls. 15c. Contains the following papers, whose scope is indicated by their titles: Distribution of rainfall, by Henry Gannett; Floods, by M. O. Leighton; Developed water powers, compiled under the direction of W. M. Steuart, with discussion by M. O. Leighton; Undeveloped water powers, by M. O. Leighton; Irrigation, by F. H. Newell; Underground waters, by W. C. Mendenhalt; Denudation, by R. B. Dole and Herman Stabler; Control of catchment areas, by H. N. Parker. *235. The purification of some textile and other factory wastes, by Herman Stabler and G. H. Pratt. 1909. 76 pp. 10c. Discusses waste waters from wool scouring, bleaching and dyeing cotton yarn, bleaching cotton piece goods, and
manufacture of oleomargarine, fertilizer, and glue. 236. The quality of surface waters in the United States: Part I, Analyses of waters east of the one hundredth meridian, by R. B. Dole. 1909. 123 pp. 10c. Describes collection of samples, methods of examination, preparation of solutions, accuracy of estimates, and expression of analytical results. 238. The public utility of water powers and their governmental regulation, by René Tavernier and M. O. Leighton. 1910. 161 pp. 15c. Discusses hydraulic power and irrigation, French, Italian, and Swiss legislation relative to the development of water powers, and laws proposed in the French Parliament; reviews work of bureau of hydraulics and agricultural improvement of the French department of agriculture, and gives résumé of Federal and State water-power legislation in the United States. - *255. Underground waters for farm use, by M. L. Fuller. 1910. 58 pp., 17 pls. 15c. Discusses rocks as sources of water supply and the relative safety of supplies from different minerals; springs and their protection; open or dug and deep wells, their location, yield, relative cost, protection, and safety; advantages and disadvantages of cisterns and combination wells and cisterns. - *257. Well-drilling methods, by Isaiah Bowman. 1911. 139 pp., 4 pls. 15c. Discusses amount, distribution, and disposal of rainfall, water-bearing rocks, amount of ground water, artesian conditions, and oil and gas bearing formation; gives history of well drilling in Asia, Europe, and the United States; describes in detail the various methods and the machinery used; discusses loss of tools and geologic difficulties; contamination of well waters and methods of prevention; tests of capacity of depth, and costs of sinking wells. *258. Underground water-papers, 1910, by M. L. Fuller, F. G. Clapp, G. C. Matson, Samuel Sanford, and H. C. Wolff. 1911. 123 pp., 2 pls. 15c. Contains the following papers (scope indicated by titles) of general interest: Drainage by wells, by M. L. Fuller. Freezing of wells and related phenomena, by M. L. Fuller. Pollution of underground waters in limestone, by G. C. Matson. Protection of shallow wells in sandy deposits, by M. L. Fuller. Magnetic wells, by M. L. Fuller. 274. Some stream waters of the western United States, with chapters on sediment carried by the Rio Grande and the industrial application of water analyses, by Herman Stabler. 1911. 188 pp. 15c. Describes collection of samples, plan of analytical work, and methods of analyses; discusses soap-consuming power of waters, water softening, boiler waters, and water for irrigation. *315. The purification of public water supplies, by G. A. Johnson. 1913. 84 pp., 8 pls. 10c. Discusses ground, lake, and river waters as public supplies, development of waterworks systems in the United States, water consumption, and typhoid fever; describes methods of filtration and sterilization of water, and municipal water softening. 334. The Ohio Valley flood of March-April, 1913 (including comparisons with some earlier floods), by A. H. Horton and H. J. Jackson. 1913. 96 pp., 22 pls. 20c. Although relating specifically to floods in the Ohio Valley, this report discusses also the causes of floods and the prevention of damage by floods. 337. The effects of ice on stream flow, by William Glenn Hoyt. 1913. 77 pp., 7 pls. 15c. Discusses methods of measuring the winter flow of streams. - *345. Contributions to the hydrology of the United States, 1914. N. C. Grover, chief hydraulic engineer. 1915. 225 pp., 7 pls. 30c. Contains: - *(e) A method of determining the daily discharge of rivers of variable slope, by M. R. Hall, W. E. Hall, and C. H. Pierce, pp. 53-65. Scope indicated by title. - 364. Water analyses from the laboratory of the United States Geological Survey, tabulated by F. W. Clarke, chief chemist. 1914. 40 pp. 5c. Contains analyses of waters from rivers, lakes, wells, and springs in various parts of the United States, including analyses of the geyser water of Yellowstone National Park, hot springs in Montana, brines from Death Valley, water from the Gulf of Mexico, and mine waters from Tennessee, Michigan, Missouri and Oklahoma, Montana, Colorado and Utah, Nevada and Arizona, and California. 371. Equipment for current-meter gaging stations, by G. J. Lyon. 1915. 64 pp., 37 pls. 20c. Describes methods of installing automatic and other gages and of constructing gage wells, shelters, and structures for making discharge measurements and artificial controls. *375. Contributions to the hydrology of the United States, 1915. N. C. Grover, chief hydraulic engineer. 1916. 181 pp., 9 pls. 15c. Contains three papers presented at the conference of engineers of the water-resources branch in December, 1914, as follows: - *(e) Relation of stream gaging to the science of hydraulies, by C. H. Pierce and R. W. Davenport, pp. 77–84. - (e) A method for correcting river discharge for a changing stage, by B. E. Jones, pp. 117-130. - (f) Conditions requiring the use of automatic gages in obtaining records of stream flow, by C. H. Pierce, pp. 131-139. - *400. Contributions to the hydrology of the United States, 1916. N. C. Grover, chief hydraulic engineer. 1917. 108 pp., 7 pls. Contains: - (a) The people's interest in water-power resources, by G. O. Smith, pp. 1-8. - *(c) The measurement of silt-laden streams, by R. C. Pierce, pp. 39-51. - (d) Accuracy of stream-flow data, by N. C. Grover and J. C. Hoyt, pp. 53-59. - 416. The divining rod, a history of water witching, with a bibliography, by A. J. Ellis. 1917. 59 pp. 10c. A brief paper published "merely to furnish a reply to the numerous inquiries that are continually being received from all parts of the country" as to the efficiency of the divining rod for locating underground water. - 425. Contributions to the hydrology of the United States, 1917. N. C. Grover, chief hydraulic engineer. 1918. Contains: - *(c) Hydraulic conversion tables and convenient equivalents, pp. 71-94. 1917. 427. Bibliography and index of the publications of the United States Geological Survey relating to ground water, by O. E. Meinzer. 1918. 169 pp., 1 pl. Includes publications prepared, in whole or part, by the Geological Survey that treat any phase of the subject of ground water or any subject directly applicable to ground water. Illustrated by map showing reports that cover specific areas more or less thoroughly. #### ANNUAL REPORTS. *Fifth Annual Report of the United States Geological Survey, 1883–84, J. W. Powell, Director. 1885. xxxvi, 469 pp., 58 pls. \$2.25. Contains: *The requisite and qualifying conditions of artesian wells, by T. C. Chamberlin, pp. 125, 173, pl. 21. Scope indicated by title. *Twelfth Annual Report of the United States Geological Survey, 1890-91, J. W. Powell, Director. 1891. 2 parts. *Pt. II, Irrigation, xviii, 576 pp., 93 pls. \$2. Contains: *Irrigation in India, by H. M. Wilson, pp. 363-561, pls. 107 to 146. (See Water-Supply Paper 87.) - Thirteenth Annual Report of the United States Geological Survey, 1891–92, J. W. Powell, Director. 1892. (Pts. II and III, 1893.) 3 parts. *Pt. III, Irrigation, pp. xi, 486, 77 plates. \$1.85. Contains: - *American irrigation engineering, by H. M. Wilson, pp. 101-349, pls. 111 to 146. Discusses economic aspects of irrigation, alkaline drainage, silt, and sedimentation; gives brief history of legislation; describes perennial canals in Idaho-California, Wyoming, and Arizona; discusses water storage at reservoirs of the California and other projects, subsurface sources of supply pumping, and subirrigation. - Fourteenth Annual Report of the United States Geological Survey, 1892–93, J. W. Powell, Director. 1893. (Pt. II, 1894.) 2 parts. *Pt. II, Accompanying papers, pp. xx, 597, 73 pls. \$2.10. Contains: *Natural mineral waters of the United States, by A. C. Peale, pp. 49-88, pls. 3 and 4. Discusses the origin and flow of mineral springs, the source of mineralization, thermal springs, the chemical composition and analysis of spring waters, geographic distribution, and the utilization of mineral waters; gives a list of American mineral spring resorts; contains also some analyses. Nineteenth Annual Report of the United States Geological Survey, 1897–98, Charles D. Walcott, Director. 1898. (Parts II, III, and V, 1899.) 6 parts in 7 vols. and separate case for maps with Pt. V. *Pt. II, papers chiefly of a theoretic nature, pp. v, 958, 172 plates. \$2.65. Contains: *Principles and conditions of the movements of ground water, by F. H. King, pp. 59–294, pls. 6 to 16. Discusses the amount of water stored in sandstone, in soil and in other rocks, the depth to which ground water penetrates; gravitational, thermal, and capillary movements of ground waters, and the configuration of the ground-water surface; gives the results of experimental investigations on the flow of air and water through a rigid, porous medium and through sands, sandstones, and silts; discusses results obtained by other investigators, and summarizes results of observations; discusses also rate of flow of water through sand and rock, the growth of rivers, rate of filtration through soil, interference of wells, etc. *Theoretical investigation of the motion of ground waters, by C. S. Slichter, pp. 295-384, pl. 17. Scope indicated by title. ## PROFESSIONAL PAPERS. 86. The transportation of débris by running water, by G. K. Gilbert, based on experiments made with the assistance of E. C. Murphy. 1914. 263 pp., 3 pls. 70c. The results of an investigation which was carried on in a specially equipped laboratory at Berkeley, Cal., and was undertaken for the purpose of learning "the laws which control the movement of bed load and especially to determine how the quantity of load is related to the stream slope and discharge and to the degree of comminution of the debris." 105. Hydraulic-mining débris in the Sierra Nevada, by G. K. Gilbert. 154 pp. 34 pls. 1917. 50c. Presents the results of an investigation undertaken by the United
States Geological Survey in response to a memorial from the California Miners' Association asking that a particular study be made of portions of the Sacramento and San Joaquin valleys affected by detritus from torrential streams. The report deals largely with geologic and physiographic aspects of the subject, traces the physical effects, past and future, of the hydraulic mining of earlier decades, the similar effects which certain other industries induce through stimulation of the erosion of the soil, and the influence of the restriction of the area of inundation by the construction of levees. Suggests cooperation by several interests for the control of the streams now carrying heavy loads of débris. #### BULLETINS. *32. Lists and analyses of the mineral springs of the United States (a preliminary study), by A. C. Peale. 1886. 235 pp. Defines mineral waters, lists the springs by States, and gives tables of analyses. *319. Summary of the controlling factors of artesian flows, by Myron L. Fuller. 1908. 44 pp., 7 pls. 10c. Describes underground reservoirs, the sources of ground waters, the confining agents, the primary and modifying factors of artesian circulation, the essential and modifying factors of artesian flow, and typical artesian systems. *479. The geochemical interpretation of water analyses, by Chase Palmer. 1911. 31 pp. 5c. Discusses the expression of chemical analyses, the chemical character of water and the properties of natural water; gives a classification of waters based on property values and reacting values, and discusses the character of the waters of certain rivers as interpreted directly from the results of analyses; discusses also the relation of water properties to geologic formations, silica in river water, and the character of the water of the Mississippi and the Great Lakes and St. Lawrence River as indicated by chemical analyses. 616. The data of geochemistry (third edition), by F. W. Clarke. 1916. 821 pp. 45c. Earlier editions were published as Bulletins 330 and 491. Contains a discussion of the statement and interpretation of water analyses and a chapter on "Mineral wells and springs" (pp. 179-216). Discusses the definition and classification of mineral waters, changes in the composition of water, deposits of calcareous, ocherous, and siliceous materials made by water, vadose and juvenile waters, and thermal springs in relation to volcanism. Describes the different kinds of ground water and gives typical analyses. Includes a brief bibliography of papers containing water analyses. ## INDEX BY AREAS AND SUBJECTS. | [A=Annual Reports; M=Monograph; B=Bulletin; P=Professional Paper; W=Water-Supply Paper; G F=Geologic folio. | |--| | <u> </u> | | Alabama: Surface waters | | Underground waters | | Artesian waters: Essential conditions | | Bibliographies ¹ | | Chemical analyses: ² Methods and interpretation W 151, 236, 259, 274; B 479, 616 | | Conservation W 234, 400a | | Débris reports | | Denudation P 72 | | Divining rod | | Engineering methods | | W1, 3, 8, 20, 41, 42, 43, 56, 64, 93, 94, 95, 110, 143, 146, | | 150, 180, 187, 200, 257, 337, 345e, 371, 375c, e, f, 400c, d | | Floods | | Florida: Quality of waters | | Surface waters | | Underground waters | | Georgia: Quality of waters | | | | Underground waters | | India: Irrigation | | Ice measurements W 146, 187, 337 Irrigation, general A 12 ii, 13 iii; W 20, 22, 41, 42, 87 | | | | Legal aspects: Surface waters | | Underground waters | | Louisiana: Underground waters | | Mineral springs: Analyses | | Lists B 32; W 114 | | Mississippi: Surface waters | | Underground waters. B 264, 298; W 57, 102, 114, 149, 159 | | Motions of ground waters | | North Carolina: Quality | | Surface waters | | Underground waters | | Pollution: By industrial wastes | | By sewage | | Laws forbidding | | Indices of | | Profiles of rivers. W 44, 115 | | Sanitation; quality of waters; pollution; sewage irrigation | | 22, 72, 103, 110, 113, 114, 121, 145, 152, 160, 179, | | 185, 186, 189, 194, 226, 229, 235, 236, 255, 258, 315 | | Sewage disposal and purification | | bewage disposal and pullication | ¹ Many of the reports contain brief subject bibliographies. See abstracts. ² Many analyses of river, spring, and well waters are scattered through publications, as noted in abstracts. ## INDEX BY AREAS AND SUBJECTS. | South Carolina: Quality | W 258, 364; P 90 | |-----------------------------------|--| | | W 62-63, 96; G F 147 | | Underground waters | B 138, 264, 298; W 149; P 90 | | Underground waters: Legal aspects | W 122 | | Methods of utilization | W 114, 255, 257 | | Pollution | W 110, 145, 160, 258 | | Virginia: Quality | W 258, 364 | | Stream pollution | W 236, 258 | | Surface waters | A 10 i; P 37: W 62-63; G F 80 | | Underground waters | W 114, 149, 258; B 138, 264, 298; G F 80 | | Windmill papers | W 1, 8, 20, 41, 42 | ## INDEX OF STREAMS. | | Page. | | Page. | |--|-------|---|----------| | Alabama River, Ala | x | Little Tallapoosa River, Ala | XI | | Alcovy River, Ga | IX | Locust Fork, Black Warrior River, | | | Amicalola River, Ga | x | Ala | ХI | | Apalachee River, Ga | ıx | Miami canal, Fla | IX | | Appomattox River, Va | VII | Middle Oconee River, Ga | IX | | Back Creek, Va | . VII | Mill Creek, N. C | vIII | | Banister River, Va | VII | Muckalee Creek, Ga | x | | Big Sandy Creek, Ala | ХI | Mulberry Fork, Black Warrior | | | Black Warrior River, Ala | ХI | River, Ala | XI | | Black Warrior River, Locust Fork, | | Neuse River, N. C | VII | | Ala | ХI | North New River Canal, Fla | ΙX | | Black Warrior River, Mulberry | | North River, Va | VII | | Fork, Ala | ХI | Ocmulgee River, Ga | IX | | Black Warrior River, Sipsey Fork, | | Oconee River, Ga | ιx | | Ala | ХI | Oconee River, Middle, Ga | IX | | Bogue Chitto, La | x | Ogeechee River, Ga | IX | | Broad River (of the Carolinas) | vm | Ohoopee River, Ga | IX | | Broad River (of Georgia) | ıх | Oostanaula River, Ga | x | | Cahaba River, Ala | XI | Pea River, Ala | x | | Camp Branch, Ala | XI | Pearl River, Miss | ХI | | Canoochee River, Ga | IX | Peedee River, S. C. | VIII | | Cape Fear River, N. C | VIII | Roanoke River, Va., N. C | VII | | Cartecay River, Ga | x | Rockfish Creek, N. C. | VIII | | Catawba River, N. C., S. C. | VIII | Saluda River, S. C. | viii | | Chattahoochee River, Ga., Ala | IX, X | Savannah River, S. C., Ga | VIII | | Chattooga River, Ga | VIII | Second Broad River, N. C. | VIII | | Chauga River, S. C. | IX | Seneca River, S. C. | IX | | Chestatee River, Ga | X | Silver Spring, Fla | IX | | Chipola River, Fla | 1 | Sipsey Fork, Black Warrior River, | 1.7. | | Choccolocco Creek, Ala | X | Ala | ХI | | Choctawhatchee River, Ala | X | Soque River, Ga. | X | | Clear Creek, Ala | X | South New River canal, Fla | | | Conasauga River, Ga | XI | South River, Ga | IX
IX | | Conecuh River, Ala | X | Stekoa Creek, Ga | VIII | | Coosa River, Ala., Ga | X | Suwannee River, Fla | IX | | Coosawattee River, Ga | X | Sweetwater Creek, Ga | X | | _ , | X | Talladega Creek, Ala | X | | Cowpasture River, Va Dan River, N. C., Va | VII | Tallapoosa River, Ala | | | | VII | | x, xi | | Deep River, N. C | VIII | Tallapoosa River, Little, Ala Tallulah River, Ga | | | Double Bridges Creek, Ala | X | Tar River, N. C | VIII | | Ellijay River, Ga | X | Timer Creek Go | | | Etowah River, Ga | x | Tiger Creek, Ga | VIII | | Flint River, Ga | X | Tinker Creek, Va | VII | | Four Hole Creek, S. C | VIII | Tobler (Little Potato) Creek, | X | | Green River, N. C. | VIII | Ga Missa Ala | | | Haw River, N. C | VIII | Tombigbee River, Miss., Ala | X1 | | Hillabee Creek, Ala | XI | Towaliga River, Ga | IX | | Ichawaynochaway Creek, Ga | X | Tugaloo River, Ga., S. C | VIII | | Jackson River, Va | vII | Venison Branch, Ala | ΧI | | James River, Va | VII | Village Creek, Ala | XI | | John River, N. C. | VIII | Wateree River, S. C. | VIII | | Kinchafoonee Creek, Ga | X | Williamsons Swamp Creek, Ga | ΙX | | Linville River, N. C | VIII | Yadkin River, N. C | VIII | | Little Potato (Tobler) Creek, Ga. | X | Yellow River, Ga | IX |